
1

State of California

AIR RESOURCES BOARD

Low Carbon Fuel Standard 2018 Amendments

Standardized Regulatory Impact Assessment (SRIA)

DATE OF SUBMISSION: November 16, 2017

Air Resources Board
1001 I Street

Sacramento, California 95814

2

Table of Contents
A. Summary .. 4

1. Background on the LCFS ... 4
2. Statement of Need and Description of the Proposed Amendments 7

a) Establishing Appropriate Average Carbon Intensity Requirements Through 2030 8
b) Changes to Fuels Subject to the Regulation ... 8
c) Addition of Third-party Verification .. 10
d) CI Determination and Pathway Application ... 11
e) Carbon Capture and Sequestration Quantification and Permanence Protocol 11

3. Public Outreach and Input .. 11
4. Major Regulation Determination ... 12
5. Baseline and Scenario of Proposed Amendments .. 12

a) The Biofuel Supply Module (BFSM) .. 12
b) The Baseline Condition for the LCFS Amendments .. 15
c) Comparison of Potential Compliance Responses under the Baseline and Proposed
Amendments Scenario ... 16

B. Benefits .. 23

1. Benefits to California Businesses ... 23
2. Benefits to Small Businesses ... 24
3. Benefits to Individuals ... 25

a) GHG Emissions Benefits of the Proposed Amendments ... 25
b) Criteria Pollutant Emission Benefits of Proposed Amendments................................... 28
c) Health Benefits ... 30
d) Valuation of Health Benefits .. 31
e) Qualitative Discussion of Other Pollutant Emissions and Health Outcomes 33
f) Occupational Exposure ... 33

C. Direct Costs ... 33

1. Direct Cost Inputs ... 33
a) Cost of Obtaining LCFS Credits .. 33
b) Cost of Third-Party Verification ... 35
c) Total Costs ... 36

2. Direct Costs to Typical Businesses ... 37
3. Direct Cost to Small Businesses ... 38
4. Direct Cost to Individuals .. 39
5. Estimated Cost Pass-Through .. 39

D. Fiscal Impacts .. 42

1. State Government .. 42
a) Change in State Taxes ... 42
b) Change in Costs to State Government Fuel Purchases .. 43
c) Cost-Savings from Avoided Health Incidence ... 44

2. Local Government .. 45
a) Revenue from the LCFS Credits ... 45
b) Change in Local Tax Revenue .. 46
c) Change in Costs to Local Government from Fuel Purchases 47
d) Cost-Savings from Avoided Health Impacts .. 47

3. CARB ... 47

E. Macroeconomic Impacts ... 48

1. REMI Inputs ... 48
2. Results of the Assessment ... 52

a) California Employment Impacts ... 53

3

b) California Business Impacts .. 56
c) Impacts on Investments in California .. 58
d) Impacts on Individuals in California ... 58
e) Impacts to Gross State Product (GSP) .. 59
f) Incentives for Innovation ... 59
g) Competitive Advantage or Disadvantage .. 60
h) Creation or Elimination of Businesses ... 60

3. Summary and Agency Interpretation of the Results of the Economic Impact
Assessment ... 61

F. Alternatives ... 61

1. Alternative 1: CI reduction of 25 percent in 2030 .. 62
a) Benefits ... 62
b) Costs .. 65
c) Economic Impacts... 67
d) Cost-Effectiveness .. 69
a) Reason for Rejection .. 69

2. Alternative 2: 18% target in 2030, no alternative jet fuel, no CCS, and no propane 69
a) Benefits ... 69
b) Costs .. 72
c) Economic Impacts... 73
d) Cost-Effectiveness .. 75
e) Reason for Rejection .. 75

G. Appendix: High Zero Emission Vehicle (Zev) Sensitivity 76

H. Appendix: High Light-Duty Vehicle Demand Sensitivity 79

I. Appendix: Methodologies AND ADDITIONAL DISCUSSIONS 82

1. Methodology for Estimating Changes in NOX and PM2.5 Emissions 82
a) Tailpipe Emissions ... 82
b) Aircraft Emissions ... 83
c) Stationary source emissions ... 83

2. Methodology for Estimating Health Impacts .. 86
3. Methodology for Estimating Verification Costs .. 87

a) Cost Surveys .. 87
b) Producer Survey Binning .. 88
c) Estimates of Verification Costs.. 88

4. Methodology for Estimating the Effect of Health Benefits on State Finances. 89
5. Qualitative Discussion of Other Pollutant Emissions and Health Outcomes 90
6. Occupational Exposure .. 91

J. Macroeconomics Appendix ... 93

1. Fuel Expenditure Assumptions and Methodology .. 93
2. Detailed REMI Input Data .. 98

a) Baseline Adjustments ... 99
b) Direct Impacts of the Proposed Amendments ... 99
c) Changes in Fuel Expenditures .. 102
d) Other Indirect Impacts ... 111

4

A. SUMMARY

Title 1, Division 3, Chapter 1 of the California Code of Regulations, sections 2000-2004
requires all State agencies that propose major regulations to complete a Standardized
Regulatory Impact Assessment (SRIA). For the purposes of the SRIA, a major
regulation is one that will result in an economic impact exceeding $50 million in any
given 12 month period through 12 months after full implementation.

The California Air Resources Board (CARB/Board) initially approved the Low Carbon
Fuel Standard (LCFS) regulation in 2009 to reduce greenhouse gas (GHG) emissions
from the transportation sector. Throughout the nearly eight years since the Boardôs
original adoption, the basic framework of the LCFS has worked well and continues to
support growth in an increasingly diverse and low carbon transportation fuel pool.

This SRIA provides an economic assessment of new proposed amendments to the
LCFS regulation for adoption in 2018. The proposed amendments reflect a range of
potential changes including updates to improve the programôs overall effectiveness and
proposals for improving Californiaôs long-term ability to support the consumption of
increasingly lower carbon intensity (CI) fuels.1

The most significant proposal change is the strengthening of CI reduction targets
beyond 2020 in support of Californiaôs 2030 GHG reduction requirement enacted
through Senate Bill (SB) 32 (Pavley, 2016). Other major proposed changes include
allowing new fuel types, including alternative jet fuels, to generate credits and adding a
system for third-party verification of the data reported in the LCFS. Staff began
conceptually discussing many of these items during an informal public process initiated
in March of 2016, hosting 18 workshops and fuel-specific working meetings through
August of 2017.

The preliminary proposal for target setting and revisions to the LCFS was released as a
concept paper on July 24, 2017, and discussed during workshops on August 7,
September 22, and November 6, 2017, allowing stakeholders to submit comments and
propose alternatives for consideration. Staff will present a formal package of proposed
amendments for Board consideration in 2018. Continued interactions with
stakeholders, external researchers, and other regulatory agencies will inform the
proposal.

1. Background on the LCFS

In 2016, Californians used approximately 16 billion gallons of gasoline and 4 billion
gallons of diesel fuel. The production, transport, and use of these fuels are responsible
for nearly half of the Stateôs GHG emissions, 80 percent of total emissions of oxides of

1 The carbon intensity (CI) of a fuel refers to the amount of life cycle greenhouse gas emissions, per unit
of fuel energy, expressed in grams of carbon dioxide equivalent per megajoule (gCO2e/MJ). Lowering the
average CI of fuels in California means that for the same amount of vehicle miles travelled in California,
the transportation sector will emit less GHG overall.

5

nitrogen (NOX), and 95 percent of diesel particulate matter (DPM) emissions. The
LCFS is a key part of a comprehensive set of programs in California designed to reduce
GHG emissions and other smog-forming and toxic air pollutants from the transportation
sector. The proposed amendments are necessary for the LCFS to continue to
contribute to Californiaôs long-term climate goals.

Executive Order S-01-07 ordered the establishment of the LCFS as a discrete early
action item under the California Global Warming Solutions Act of 2006 (Assembly Bill
(AB) 32, codified at Health and Safety Code section 38500 et seq.). In 2009, the Board
approved the LCFS to achieve a 10 percent reduction in the CI of California
transportation fuel by 2020, and in 2011 approved amendments to the regulation to
clarify, streamline, and enhance certain provisions. In 2015, the Board re-adopted the
LCFS in compliance with a court order arising from a challenge to the adoption of the
original regulation.

The LCFS is designed to spur the steady introduction of lower carbon fuels. The
framework establishes performance standards that fuel producers and importers must
meet each year beginning in 2011. One standard is established for gasoline and the
alternative fuels that can replace it. A second standard is set for diesel fuel and its
replacements. Each standard is set to achieve an average 10 percent reduction in the
CI of the statewide mix of transportation fuels by 2020. CI takes into account the GHG
emissions associated with all of the steps of producing, transporting, and consuming a
fuelðalso known as a complete lifecycle of that fuelðand is expressed in units of
grams of carbon dioxide equivalent per megajoule of energy supplied by the fuel. Fuels
and fuel blendstocks introduced into the California fuel system that have a CI higher
than the applicable standard generate deficits while fuels and fuel blendstocks with CIs
lower than the standard generate credits. The LCFS also has provisions that allow
refiners and crude oil producers to generate credits by implementing specific projects at
refineries and oil fields that reduce the CI of fossil fuels, hereafter referred to in
aggregate as petroleum projects. These projects may include carbon capture and
sequestration (CCS) at refineries and oil fields, solar steam generation for thermally
enhanced oil recovery, and use of hydrogen produced from renewable sources at
refineries.

The LCFS is fuel-neutral and lets market forces determine the mix of fuels used to
reach the CI reduction targets. Regulated parties, generally refiners in California and
importers of fossil gasoline and diesel, demonstrate compliance by retiring one LCFS
credit for each deficit generated (also known as a compliance obligation). The price of
the LCFS credit depends on the demand and supply for credits in the LCFS market.
The demand for credits is determined by the quantity of deficits, which are generated
from the in-state use of high-carbon conventional fuels and blendstocks such as fossil
CARBOB2 and diesel. Regulated parties can obtain credits by blending low-CI liquid
biofuels into the gasoline or diesel they produce or import, by investing in credit
generating petroleum projects, or by purchasing LCFS credits from other parties. The

2 CARBOB means California reformulated gasoline blendstock for oxygenate blending, which is produced
from crude oil refining. Most of the finished motor gasoline sold in California consist of a blend of 90%
CARBOB and 10% ethanol by volume.

6

LCFS encourages the production of low carbon fuels and investments in capital projects
that reduce the CI of more traditional fuels.

The LCFS also has provisions that provide flexibility in achieving the CI standards.
Regulated parties that acquire more credits than they need to cover their annual deficits
can either sell credits in the open market or bank them for the future. Regulated parties
that cannot meet their annual obligation by lowering the CI of their own fuel pool can
purchase credits in the open market. If parties are unable to meet their annual
compliance obligation through open market credit purchases, they are required to
participate in the LCFSôs credit clearance mechanism. Under this mechanism,
regulated parties that did not meet their annual obligations are required to buy their pro-
rata share of the credits offered by willing credit sellers. The price of the credit under
this mechanism is restricted to a ceiling of $200 in 2016, which is adjusted annually for
inflation thereafter. If a regulated party is still unable to meet its obligation, it can
accumulate deficits for five years at an interest rate of five percent annually. A
regulated party must repay its accumulated deficit plus the interest by the fifth year,
otherwise it faces a penalty of up to $1,000 per deficit.

Since the LCFS went into effect in 2011, California has achieved a reduction of more
than 2.5 percent in the average CI of the transportation fuel pool.3 Regulated parties as
a whole continue to over-comply with the LCFS regulation, providing a significant bank
of almost ten million credits that are available for future compliance. The financial
benefits are widely distributed among providers of various alternative fuels,4
geographically across California,5 and across the participating credit generators.6

The LCFS is contributing to the rapidly increasing use of low carbon fuels in California.
Before the LCFS, the only alternative fuels with significant market share were fossil
natural gas and ethanol. From 2011 to 2016, renewable diesel use has increased from
less than 2 million gallons to 250 million gallons, biodiesel use has grown from 12
million gallons to 163 million gallons, and renewable natural gas use in vehicles has
increased from 2 million gallons to 87 million diesel gallons equivalent. Credits in 2016
were generated primarily from ethanol (39 percent), renewable diesel (24 percent),
biodiesel (19 percent), and to a lesserðbut growingðextent, from biomethane (seven
percent) and electricity (nine percent).

Figure A1 shows the LCFS credit price and the quantity of credits exchanged for years
2013 through August 2017. From 2013 through 2016, the LCFS credit price ranged
from $22 to $122 per metric ton carbon dioxide equivalent (CO2e).7 Credit prices and

3 Figure 1, 2011-2016 Performance of the Low Carbon Fuel Standard (updated 08/02/2017). LCFS Data
Dashboard: https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm. Accessed Oct. 25th 2017.
4 Figure 2, Alternative Fuel Volumes and Credit Generation (updated 08/02/2017). LCFS Data
Dashboard: https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm. Accessed Oct. 25th 2017.
5 Figure 11, Map of LCFS Beneficiaries (updated 08/02/2017). LCFS Data Dashboard:
https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm. Accessed Oct. 25th 2017.
6 Figure 9, LCFS Credit Market Net Position Histogram (updated 08/02/2017). LCFS Data Dashboard:
https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm. Accessed Oct. 25th 2017.
7 CARB, 2017. Monthly LCFS Credit Transfer Activity Report for March 2017.
https://www.arb.ca.gov/fuels/lcfs/credit/20170411_marcreditreport.pdf. Accessed Oct. 25th 2017.

https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm
https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm
https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm
https://www.arb.ca.gov/fuels/lcfs/dashboard/dashboard.htm
https://www.arb.ca.gov/fuels/lcfs/credit/20170411_marcreditreport.pdf

7

trading activity reached all-time highs in 2016. Over five million LCFS credits were sold
or traded in approximately 929 transactions in 2016 with an average credit price of $101
per metric ton. Over the past 14 months, credit prices have remained within a range of
$70 to $100.

Figure A1: LCFS Credit Price and Quantity of Credits Transacted

2. Statement of Need and Description of the Proposed Amendments

CARB staff is proposing to amend the LCFS regulation to reflect a range of objectives:
from simple updates and revisions to improve the programôs overall implementation, to
broader program design proposals that will improve accuracy of the LCFS and further
support Californiaôs long-term ability to diversify the Stateôs fuel pool, support demand
for increasingly lower CI fuels, and promote transformative innovation in the
transportation sector. CARB staff is proposing amendments to the LCFS regulation to:

¶ Strengthen the carbon intensity benchmarks in order to help achieve Californiaôs
2030 GHG reduction requirement enacted through SB 32 and discussed in the
Draft 2017 Climate Change Scoping Plan;

¶ Expand the fuel types and qualifying activities eligible to participate in the LCFS
in order to recognize and incentivize GHG reductions in additional transportation
fuel sectors;

¶ Require third-party verification of CI values and fuel transactions in order to
enhance confidence in the LCFS program accounting;

¶ Update lifecycle analysis modeling tools to incorporate the most recent data and
methodologies and streamline application and reporting requirements to
encourage greater participation and reduce burden on participants; and

8

¶ Incorporate a protocol for carbon capture and sequestration projects that will
specify the methods for both quantifying emission reductions and ensuring their
permanent sequestration.

a) Establishing Appropriate Average Carbon Intensity Requirements Through 2030

The current LCFS requires a 10 percent reduction in average fuel carbon intensity by
2020 and maintains that target for all subsequent years. Strengthening the compliance
targets of the LCFS regulation through 2030 is one of the primary objectives of this
rulemaking.

In 2016, the California legislature adopted Senate Bill (SB) 32, which builds on the
progress of AB 32 by codifying a statewide target to reduce GHG emissions by at least
40 percent below 1990 levels by 2030. Californiaôs Draft 2017 Climate Change Scoping
Plan sets out the Stateôs path to achieve this target through continuation of existing
measures implemented under AB 32 and through the development of new strategies.8
The Draft Climate Change Scoping Plan Update and the Mobile Source Strategy9
identify increasing the ambition of the LCFS CI reduction target as one of the primary
measures for achieving the Stateôs 2030 GHG target and criteria pollutant reduction
goals.

If adopted, the proposed amendments will extend the LCFS targets to meet an 18
percent reduction in fuel carbon intensity from a 2010 baseline by 2030, as shown in the
proposed CI reduction schedule listed in Table A1:

Table A1. Proposed LCFS CI Reduction Schedule

Year 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

CI Reduction 10% 10% 11% 12% 13% 14% 15% 16% 17% 18%

b) Changes to Fuels Subject to the Regulation

The proposed amendments will broaden the list of fuels subject to the LCFS regulation
by altering the opt-in and exempt status of particular fuels. CARB expects the most
impactful of these changes is the removal of the exemption for alternative jet fuels
(AJF), allowing producers or importers of these fuels to generate credits that would be
used for compliance.

AJFs are ñdrop-inò fuels made from fossil or renewable sources that can replace
conventional jet fuels without the need to modify aircraft engines or existing fuel
distribution infrastructure. When used at approved blending levels, staff expects AJFs
to have the same performance characteristics as conventional jet fuel. Staff is
proposing amendments to allow low CI pathways for AJF to generate credits under the

8CARB, 2017. The Draft 2017 Climate Change Scoping Plan.
https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf. Accessed Oct. 30th 2017.
9CARB, 2016. 2016 Mobile Source Strategy.
https://www.arb.ca.gov/planning/sip/2016sip/2016mobsrc.pdf. Accessed Oct. 25th 2017.

https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf
https://www.arb.ca.gov/planning/sip/2016sip/2016mobsrc.pdf

9

LCFS, but conventional jet fuel, in contrast to gasoline and diesel, would not be subject
to the LCFS regulation and would therefore not generate deficits.

Including AJF in the LCFS may result in several benefits. First, incorporating AJF would
clearly signal Californiaôs interest in addressing a significant and growing source of
GHG emissions. Currently, GHG emissions from aviation contribute to approximately
two percent of the total global emissions and are expected to grow in the future.10
Second, because AJF and renewable diesel (RD) are often produced in the same
facility using the same feedstock, inclusion of AJF may lead to increased investment in
facilities, thereby increasing the production of both alternative fuels. The airline industry
is developing a strong record for partnering with alternative fuel producers through
direct investment and off-take agreements,11 which provide the certainty necessary to
get these advanced biofuel facilities built. Third, providing an incentive for the use of
AJF may potentially reduce criteria pollutant emissions during taxi, takeoffs, and
landings, which may result in positive health impacts, especially near airports. Recent
studies have shown that there are significant reductions in particulate matter and sulfur
oxide emissions12 and a slight reduction or no change in nitrogen oxides (NOX)13
emissions when AJFs replace conventional jet fuel.

10 Center for Climate and Energy Solution. Reducing Carbon Dioxide Emissions from Aircraft.
https://www.c2es.org/federal/executive/epa/reducing-aircraft-carbon-emissions. Accessed Oct. 25th 2017.
11 CARB, 2017. Low Carbon Fuel Standard: Evaluation of jet fuel inclusion. Presentation at public working
meeting on March 17th 2017. See Slides 27 and 28 at the following link for a list of examples:
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/031717presentation.pdf. Accessed Oct. 25th 2017.
12 Boeing Company, UOP, U.S. Air Force Research Laboratory, 2011. Evaluation of Bio-Derived

Synthetic Paraffinic Kerosenes (Bio2SPK), Committee D02 on Petroleum Products and Lubricants,

Subcommittee D02.J0.06 on Emerging Turbine Fuels, Research Report D02-1739, ASTM International,

West Conshohocken, PA, 28 June 2011.

Roland, O. and Garcia, F., 2014. TOTAL New Energies, Amyris, Inc., U.S. Air Force Research
Laboratory, Evaluation of Synthesized Iso-Paraffins Produced from Hydroprocessed Fermented Sugars
(SIP Fuels), Final Version (3.), Committee D02 on Petroleum Products, Liquid Fuels, and Lubricants,
Subcommittee D02.J0 on Aviation Fuels, Research Report D02-1776, ASTM International, West
Conshohocken, PA, 15 June 2014.

Edwards, T., Meyer, D., Johnston, G., McCall, M., Rumizen, M., and Wright, M.,2016. Evaluation of
Alcohol to Jet Synthetic Paraffinic Kerosenes (ATK2SPK), Report Version (1.10), Committee D02 on
Petroleum Products, Liquid Fuels, and Lubricants, Subcommittee D02.J0 on Aviation Fuels, Research
Report D02-1828, ASTM International, West Conshohocken, PA, 1 April 2016.

13 Corporan,E., DeWitt,M.J., Klingshirn,C.D., Anneken,D., 2010. Alternative Fuels Tests on a C-17
Aircraft: Emissions Characteristics, Air Force Research Laboratory, Interim Report, AFRL-RZ-WP-TR-
2011-2004, Wright-Patterson Air Force Base, OH, December 2010.

Carter, Nicholas A., Stratton, R.W., Bredehoeft, M.K., and Hileman, 2011. J.I. Energy and
Environmental Viability of Select Alternative Jet Fuel Pathways, 47th AIAA/ASME, SAE,
ASEE Joint Propulsion Conference & Exhibit, San Diego, CA, AIAA 2011I5968, 31 July ï 03
August 2011.

Lobo et al., 2012. Impact of Alternative Fuels on Emissions Characteristics of a Gas Turbine Engine ī
Part 1: Gaseous and Particulate Matter Emissions. Environmental Science & Technology 2012 46 (19),
10805-10811. DOI: 10.1021/es301898u

https://www.c2es.org/federal/executive/epa/reducing-aircraft-carbon-emissions
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/031717presentation.pdf

10

c) Addition of Third-party Verification

A successful GHG reduction program requires a system to monitor, report, and verify
GHG emissions that form the foundation of a reduction program. To date, the LCFS
has relied upon a robust reporting program that includes CARB staff evaluation of fuel
CI during the fuel pathway application process and random data audits for the reporting
of quarterly fuel quantities per fuel pathway.14

CARB is proposing to supplement the existing work of staff with a verification system
that would include independent third-party verifiers contracted by regulated entities
reporting to CARB under the LCFS. Conceptually, LCFS third-party verifiers would
perform GHG accounting checks in a role similar to the independent, objective
evaluations conducted by financial auditors. CARB has extensive experience with an
analogous system under the regulation for the Mandatory Reporting of Greenhouse Gas
Emissions (MRR) pursuant to AB 32, and through the verification of GHG compliance
offset projects under ARBôs Cap-and-Trade Program.15,16

Under the proposed verification program, much of the fuel pathway CI and fuel quantity
data submitted in the LCFS Data Management System (DMS)17 would be subject to
third-party review, including:

¶ Initial Validation of Fuel Pathway Applications: An initial third-party review of
input values submitted for new fuel pathways, referred to as validation, would be
conducted to reduce the amount of time CARB staff needs to take for the fuel CI
certification process. The validation step would also assure that the calculated
CI is based on valid, independently-reviewed, site-specific data.

¶ Ongoing Verification of Operational CI Calculation and Fuel Quantities: Ongoing
third-party review of fuel quantities and fuel pathway CI calculations, referred to
as verification, would be required to assure the validity of data used to assign
credits and deficits.

14 Fuel producers that want to market their products in California must submit a pathway application to
obtain a CI for the fuel they intend to market. The CI is later used to calculate the amount of credits or
deficits that the fuel will generate.
15 AB 32 explicitly supported verification calling for CARB to ñadopt regulations to require the reporting
and verification of statewide greenhouse gas emissions and to monitor and enforce complianceéò.
California Health and Safety Code (H&SC), Sec 38530(a), 2017. Program information on MRR
verification is available at: https://www.arb.ca.gov/cc/reporting/ghg-ver/ghg-ver.htm. Accessed Oct. 25th
2017.
16 CARB. Offset Verification Program.
https://www.arb.ca.gov/cc/capandtrade/offsets/verification/verification.htm. Accessed Oct. 25th 2017.
17 The LCFS Data Management System (DMS) is an interactive, secured web-based system which
comprises the following three modules: LCFS Reporting Tool (LRT), Credit Bank and Transfer System
(CBTS) and the Alternative Fuels Portal (AFP). More information is available at:
https://www.arb.ca.gov/fuels/lcfs/reportingtool/datamanagementsystem.htm#lrt-cbts. Accessed Oct. 25th
2017.

https://www.arb.ca.gov/cc/reporting/ghg-ver/ghg-ver.htm
https://www.arb.ca.gov/cc/capandtrade/offsets/verification/verification.htm
https://www.arb.ca.gov/fuels/lcfs/reportingtool/datamanagementsystem.htm#lrt-cbts

11

¶ Ongoing Verification of Petroleum Data: Data reported by project applicants to
calculate innovative crude and refinery credits, quantity reports used for gasoline
and diesel deficit claims, and crude oil volume reports would also be subject to
verification.

d) CI Determination and Pathway Application

Staff is proposing revisions to the tools used to assess GHG emissions for crude oil and
transportation fuels. These updates, which are made approximately every three years,
incorporate the latest data and methodologies in order to ensure accurate determination
of CI values. Staff is also proposing changes to the CI pathway application and
certification process to enhance transparency and to reflect the inclusion of third-party
verification process discussed above. Staff expects these changes to reduce
application preparation time by the applicant as well as evaluation and processing time
by ARB.

e) Carbon Capture and Sequestration Quantification and Permanence Protocol

CCS is a potentially significant technology for reducing carbon emissions from large
stationary sources. In light of Californiaôs mid- and long-term climate goals, most
importantly achieving GHG reductions of 40 percent below 1990 levels by 2030 and 80
percent below 1990 levels by 2050, CCS may grow in importance for California. In the
2015 LCFS rulemaking, CARB clarified that CCS projects would be eligible to produce
LCFS credits upon the adoption of a Board-approved quantification methodology (QM)
and regulatory requirements to ensure sequestration permanence.

Staff is proposing a ñCCS Protocolò to address these issues and plans to incorporate
the protocol into the LCFS through the proposed amendments. The CCS Protocol will
lay out the methodology and assumptions to calculate the net amount of GHG
emissions sequestered by a project over time and will ensure that CCS projects achieve
the projected GHG reductions that are real, quantifiable, enforceable, permanent,
additional, and verifiable.

3. Public Outreach and Input

Since the LCFS adoption, staff has been in frequent contact with stakeholders.
Recently, the outreach has focused on clarifying certain provisions of the LCFS
regulation and working to gather public feedback on proposals being considered for
future target setting, pathway certification, and verification amendments. In 2016, staff
conducted eight public workshops and stakeholder working meetings, and as of
September 2017, staff has hosted an additional twelve public workshops and working
meetings, with more workshops slated this fall to further discuss proposed regulatory
language. Staff posted information regarding these workshops and any associated

12

materials on the LCFS website18 and distributed notice of these workshops through a
public list serve that includes over 8,000 recipients. At the meetings, which are
available by webcast and by teleconference, CARB solicits stakeholder feedback on the
regulation and the regulatory process.

CARB has also sought public input regarding the alternatives for the proposed
amendments analyzed for this SRIA including:

¶ July 24, 2017: Staff posted a notice for the August 7, 2017 Public
Workshop,19 which included a solicitation for alternatives as well as a pre-
rulemaking concept paper describing each of the amendments under
consideration.20

¶ August 7, 2017: Staff hosted a public workshop focused on the proposed
amendments, which also included a solicitation from stakeholders for
alternatives to the staff proposal.

4. Major Regulation Determination

The LCFS proposal is a major regulation because the annual direct cost of compliance
exceeds $50 million during the period of analysis, 2019 through 2030.

5. Baseline and Scenario of Proposed Amendments

This section describes the assumptions and methodology used to estimate potential fuel
volumes, credit generation, and LCFS credit prices through 2030. The analysis
includes a projected baseline or óbusiness as usualô scenario and a scenario of the
proposed amendments that represents one potential way to achieve the CI reductions
outlined in Table A1. As the proposed amendments retain the market flexibility of the
current LCFS, it is not possible to predict the exact path or fuels used for future
compliance. The following section describes the general process, including the data
and model used to develop the baseline and proposed amendments scenario.21

a) The Biofuel Supply Module (BFSM)

Staff developed the Biofuel Supply Module (BFSM) to model California transportation
fuel supply in the 2017 Draft Climate Change Scoping Plan Update process. BFSM
creates fuel supply curves to satisfy annual user supplied transportation demand.
BFSM is an excel-based model that has been publicly available since September

18 CARB, 2017. Meeting Notice for Public Workshop to Discuss Potential Low Carbon Fuel Standard
Rulemaking Items. https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717mtgnotice.pdf. Accessed Oct.
25th 2017.
19 CARB, 2017. Low Carbon Fuel Standard 2018 Amendments, Pre-Rulemaking Concept Paper.
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf. Accessed Oct. 25th 2017.
20 CARB, 2017. Low Carbon Fuel Standard 2018 Amendments, Pre-Rulemaking Concept Paper.
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf. Accessed Oct. 25th 2017.
21 The projected volumes of alternative fuel and credits from refinery and crude oil provisions presented at
the end of this section should be considered ñillustrativeò and only represent possible paths to achieve
compliance under the given scenario conditions.

https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717mtgnotice.pdf
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf

13

2016.22 BFSM incorporates feedstock and technology cost data with projected
incentives created by the price of LCFS credits and the federal Renewable Fuel
Standard (RFS) to create a set of supply curves for each fuel technology pathway
described in Table A2. BFSM selects the lowest cost fuel-technology pair that can
satisfy transport fuel demand in a given year, subject to a set of constraints including
global feedstock limitations and technology adoption rate. The model allows for the
estimation of feasible biofuel volumes under various assumptions.

Rather than attempting to develop an exhaustive list of all future fuel pathways and
combinations, CARB focused on established, near-term fuel production pathways for
which technology and cost data is available. Table A2 presents each alternative fuel
considered in this analysis including the feedstock from which the fuel is made and the
conversion process used to produce fuel from the feedstock (there may be multiple
conversions technologies for an alternative fuel).

22 BFSM was initially presented at a Scoping Plan workshop on September 14, 2016. An updated version
incorporating stakeholder feedback was posted in January, 2017.
https://www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm. Accessed Oct. 25th 2017.

https://www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm

14

Table A2: Fuel Technology Pathways Included in the Baseline and the Scenario of
Proposed Amendments23

Alternative Fuel Conversion
Technology

Feedstock

Ethanol Fermentation Grains and sugar

Ethanol Enzymatic hydrolysis Cellulosic biomass

Biodiesel
Fatty acid methyl ester
conversion (FAME)

Fats, oils, and greases

Renewable diesel, jet, and
gasoline

Hydrotreating Fats, oils, and greases

Renewable diesel, jet, and
gasoline

Gasification and Fischer-
Tropsch synthesis

Cellulosic biomass

Renewable diesel, jet, and
gasoline

Pyrolysis, cracking, and
hydrotreating

Cellulosic biomass

Renewable diesel, jet, and
gasoline

Fischer-Tropsch Natural gas

Renewable natural gas
(CNG and LNG)

Anaerobic digestion
Landfills, dairy manure,
wastewater, green waste

Renewable natural gas Gasification Cellulosic biomass

Hydrogen Steam methane reforming Natural gas

Hydrogen Electrolysis Water

In addition to technology uncertainty, there is also uncertainty in future feedstock
availability, use, and supply-chain development. For biofuel pathways, CARB has
primarily relied on data from the Department of Energy (DOE) and the Environmental
Protection Agency (EPA) to determine the cost and availability of feedstocks as well as
the potential supply for cellulosic materials and biomethane resource potential for the
baseline and proposed amendment scenario. The main sources of data include:

¶ The Billion-Ton Report24

23 For more information on the technology used to produce alternative fuels refer to CARB, LCFS Staff
Report: Initial Statement of Reason, Appendix B.
https://www.arb.ca.gov/regact/2015/lcfs2015/lcfs15appb.pdf. Accessed Nov 15th 2017.
24 Department of Energy, Office of Energy Efficiency and Renewable Energy, 2016. 2016 Billion Ton
Report. https://energy.gov/eere/bioenergy/2016-billion-ton-report. Accessed Oct. 30th 2017.

https://www.arb.ca.gov/regact/2015/lcfs2015/lcfs15appb.pdf
https://energy.gov/eere/bioenergy/2016-billion-ton-report

15

¶ The EPA Landfill Methane Outreach Program database25

¶ The EPA Livestock Anaerobic Digester Database26

CARB has also considered how quickly biofuel production capacity expansion can
occur. Staff evaluated historical data for corn ethanol and biodiesel expansion in the
U.S. to establish guidelines for the maximum feasible rate for expansion for liquid
biofuel volumes within the BFSM. Staff also reviewed near-term low carbon biofuel
supply projections from Bloomberg New Energy Finance and Lux Research to
approximate technology development trajectories and market trends. Additional detail
and references for data used are available in the technical documentation for the
BFSM.27

b) The Baseline Condition for the LCFS Amendments

The LCFS is a flexible, market-based program that interacts with many different state
and federal regulations. Estimating the baseline fuel demand requires accounting for
compliance with existing regulations and standards, changes in fuel consumption due to
natural fleet turnover to more efficient vehicles, and the expected price of fuels in the
future.

In October 2017, CARB published the Draft 2017 Climate Change Scoping Plan28 which
outlines a proposed strategy for achieving Californiaôs 2030 greenhouse gas target. In
this SRIA, staff uses transportation fuel demand values from the Scoping Plan reference
scenario and the Scoping Plan scenario as a starting point for the baseline scenario.
The most important policies that drive change in fossil fuel demand that are represented
in the baseline are the following:

¶ Advanced Clean Cars (ACC): ACC incentivizes both improvements in GHG
tailpipe performance of conventional vehicles (see description of CAFE below)
and the adoption of alternative technology vehicles that consume fuels such as
electricity, natural gas, and/or hydrogen.

¶ U.S. Environmental Protection Agencyôs (U.S. EPA) Renewable Fuel Standard
(RFS): The U.S. EPAôs RFS mandates minimum volumes of renewable fuels,
which are required to be blended into transportation fuels. Staff assumes that
the RFS will continue to operate through 2030, providing monetary incentive for
biofuels such as ethanol, biodiesel, renewable diesel, and renewable natural gas.

25 U.S. EPA. Landfill Technical Data. https://www.epa.gov/lmop/landfill-technical-data. Accessed Oct. 30th
2017.

26 U.S. EPA, AgStar. Livestock Anaerobic Digester Database. https://www.epa.gov/agstar/livestock-
anaerobic-digester-database. Accessed Oct. 30th 2017.

27 CARB. Biofuel Supply Module. https://www.arb.ca.gov/cc/scopingplan/bfsm_tech_doc.pdf. Accessed
Oct. 30th 2017.

28 CARB, 2017. The Draft 2017 Climate Change Scoping Plan.
https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf. Accessed Oct. 30th 2017.

https://www.epa.gov/lmop/landfill-technical-data
https://www.epa.gov/agstar/livestock-anaerobic-digester-database
https://www.epa.gov/agstar/livestock-anaerobic-digester-database
https://www.arb.ca.gov/cc/scopingplan/bfsm_tech_doc.pdf
https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf

16

¶ U.S. EPA National Program for Vehicle GHG Performance Standards/Corporate
Average Fuel Economy (CAFE) standards: This policy requires vehicle
manufacturers to comply with new GHG vehicle performance standards/fuel
economy standards through 2025. Post 2025, staff assumes GHG vehicle
performance standards/fuel economy standards for new vehicles will be held
constant through 2030. However, due to turnover introducing newer model
vehicles with better GHG performance and fuel efficiency, the average vehicle
fuel efficiency will continue to increase through 2030.

¶ The Sustainable Communities and Climate Protection Act of 2008 (SB 375): SB
375 supports the State's climate action goals to reduce greenhouse gas (GHG)
emissions through coordinated transportation and land use planning with the goal
of more sustainable communities. Under SB 375, CARB sets regional targets for
GHG emissions reductions from passenger vehicle use and each of the Stateôs
metropolitan planning organizations prepares a sustainable communities strategy
to meet its GHG reduction target.

¶ Cap-and-Trade Program: The Cap-and-Trade Program establishes a declining
limit on major sources of GHG emissions, and it creates an economic incentive
for major investment in cleaner, more efficient technologies. The Cap-and-Trade
Program applies to emissions that cover about 85 percent of the Stateôs GHG
emissions. CARB creates allowances equal to the total amount of permissible
emissions (i.e., the ñcapò) over a given compliance period. One allowance
equals one metric ton of GHG emissions. Fewer allowances are created each
year, thus the annual cap declines and statewide emissions are reduced over
time. An increasing annual auction reserve (or floor) price for allowances and the
reduction in annual allowance budgets creates a steady and sustained pressure
for covered entities to reduce their GHGs---the Program is expected to lower the
GHG emissions associated with the instate production of fuels and lower demand
for high carbon fuels.

¶ California Phase 2 GHG Standards for On-Road Medium and Heavy Duty
Vehicles: Under this program, medium and heavy duty vehicles are required to
reduce GHG and criteria pollutants emissions by adopting more fuel efficient
technologies.

¶ Low Carbon Fuel Standard: Under the current LCFS, a 10 percent reduction in
average fuel CI will be achieved by 2020. This target then remains constant for
years 2021 and beyond.

¶ Clean Energy & Pollution Reduction Act (SB 350): SB 350 requires 50 percent of
Californiaôs electricity to come from renewable sources by 2030. While this
requirement will not lower fuel demand directly, it will affect the carbon intensity
of electricity.

c) Comparison of Potential Compliance Responses under the Baseline and

Proposed Amendments Scenario

In this section, staff provides a comparison of potential compliance responses (e.g.,
volumes and credits generated by alternative fuels as well as credits generated through
petroleum projects) under both the baseline and the proposed amendments scenario.

17

Staff first describes potential compliance responses under the baseline and then
describes differences between the expected compliance responses under the proposed
amendments and the baseline.

The baseline assumes that compliance targets are held at a 10 percent reduction from
2020 through 2030. Figures A2 and A3 show the estimated volumes of alternative fuels
and credits generated by source for the baseline scenario.

Figure A2: Alternative Fuel Volumes in the Baseline Scenario29

Figure A3: Credits Generated in the Baseline Scenario30

In the baseline, the following general trends are observed from current conditions
through 2030:

29 Fuel volumes are reported in gasoline gallons equivalent (GGE).
30 MMT stands for million metric tons CO2 equivalent.

0

500

1000

1500

2000

2500

3000

3500

201620172018201920202021202220232024202520262027202820292030

V
o

lu
m

e
 (

m
m

 G
G

E
)

Biomethane

Starch Ethanol

Sugar Ethanol

Cellulosic Ethanol

Biodiesel

Renewable Diesel

Electricity

Hydrogen

0

5

10

15

20

25

2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

C
re

d
it
s

(M
M

T
)

Petroleum Projects

Biomethane

Starch Ethanol

Sugar Ethanol

Cellulosic Ethanol

Biodiesel

Renewable Diesel

Electricity

Hydrogen

18

¶ Gasoline consumption decreases due to efficiency improvements across the
vehicle fleet and due to adoption of Zero Emission Vehicles (ZEVs) including
battery-electric vehicles, plug-in gasoline/electric hybrids, and hydrogen-fuel-cell
electric vehicles. This results in a commensurate decrease in the volume of
ethanol as the total volume of ethanol is determined by the 10 percent blending
limit with CARBOB to produce gasoline. The reduction in gasoline consumption
also results in a decrease in the total quantity of credits necessary for compliance
with the 10 percent target between 2020 and 2030.

¶ Biodiesel, renewable diesel, and sugar ethanol consumption increase
substantially to achieve a 10 percent reduction in carbon intensity in 2020.
Credits from petroleum projects also increase substantially.

¶ Renewable natural gas, electricity, and hydrogen consumption continue to grow
through 2030 as additional ZEVs and renewable natural gas powered vehicles
are purchased. Because the compliance target is fixed at 10 percent beyond
2020, as credits generated by these fuels increase, the credits generated by
renewable diesel, sugar ethanol, and petroleum projects decrease.

Figures A4 and A5 show the estimated volumes of alternative fuels and credits
generated by source for the proposed amendments scenario.

Figure A4: Alternative Fuel Volumes in the Proposed Amendments Scenario

19

Figure A5: Credits Generated in the Proposed Amendments Scenario

¶ When compared to the baseline scenario, the proposed amendments scenario
reveals the following: Total credits necessary for compliance in 2030 increase
from an estimated 18 MMT in the baseline to about 26 MMT in the proposed
amendments. Because the proposed amendments require more credits for
compliance, consumption of renewable diesel and sugar ethanol, and credits
generated by petroleum projects are expected to continue increasing through
2030.

¶ There are more credits generated from renewable natural gas (RNG) in the
proposed amendments scenario, reflecting a much greater use of RNG from
dairy digesters rather than landfills. RNG from dairy digesters has a much lower
CI than from landfills due to the currently uncontrolled methane emissions from
dairies and therefore generates substantially more credits for the same volume of
fuel relative to RNG from landfills.

¶ Credits are generated from use of alternative jet fuel, as the exemption for this
fuel is removed under the proposed amendments. Credits are also generated by
implementation of CCS at starch ethanol facilities as the CCS Protocol in the
proposed amendments will allow for certification of these projects.

As will be shown later in Sections C through E, the estimated LCFS credit price plays a
large role in the economic impact of the proposed amendments. As both the fuel mix
and the implementation of petroleum projects is different in the baseline scenario and
under the proposed amendments, the average annual LCFS credit price will also vary
across the scenarios. The LCFS credit price for each scenario was estimated using the
cost of obtaining the marginal, most expensive, credit in a given year.31 Figure A6
shows the estimated credit price for each of the scenarios from 2019 through 2030.

31 The method used by staff to estimate the LCFS credit price for the purpose of this analysis does not
assume fully rational intertemporal pricing for the LCFS credit market. Instead it shows possible market
behavior under each scenario based on CARBôs best estimate of LCFS market dynamics. Specifically,
the LCFS credit price trajectories include a higher near-term credit price to reflect possible market

20

Figure A6: Estimated Credit Prices for the Baseline and Proposed Amendments

CARB estimates that the annual LCFS credit price under the baseline scenario and
proposed amendments will be the same from 2019 through 2022, after which point the
credit prices will differ. From 2018 to 2020, the LCFS CI reduction target increases
rapidly from five percent to ten percent. During this time period, it is expected that
regulated parties will use banked allowances from over-complying in earlier years of the
LCFS regulation to help with compliance. Figures A7 and A8 show the estimated
annual credit balance and bank of credits for the baseline scenario and proposed
amendments.

behavior (and subsequent LCFS credit prices) during the period of steepest program target decline from
2018 through 2021, followed by a gradual settlement toward a longer-run equilibrium, that should reflect
the long-run marginal cost of reducing the carbon intensity of the transportation fuel pool. These prices
should be treated as illustrative rather than predictive.

150

200 200

150 150

100

65
55

35
25 25 25

150

200 200

85 85 85 85 85
100

115 115 115

0

50

100

150

200

250

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$
/M

T

Baseline Proposed Amendments

21

Figure A7: Annual Net Credits and Credit Bank for the Baseline Scenario

Figure A8: Annual Net Credits and Credit Bank for the Proposed Amendments

When the bank of estimated excess credits nears zero, as occurs in year 2020 of both
scenarios, some regulated parties may not be able to obtain enough credits to offset
their deficits and will be required to participate in the credit clearance mechanism.32 If
not enough credits are pledged into the credit clearance market to cover the net deficits,
the LCFS credit prices could increase to the maximum price of $200 (plus an inflation

32 Staff includes this behavior to illustrate a ñnear-term worst-caseò cost impact due to concerns from
some stakeholders about the potential for such a short-run dynamic (and to illustrate the expected
mechanics of the credit clearance mechanism in such a circumstance).

22

adjustment).33 Under this conservative scenario, CARB estimates that this high LCFS
credit price could persist until 2021 in both the baseline scenario and under the
proposed amendments.

From 2022 onwards, CARB estimates that alternative fuel production will increase and
credit generation will equal or exceed deficit generation resulting in lower LCFS credit
prices. From 2022 through 2024, the LCFS credit price under the baseline scenario is
anticipated to be higher than under the proposed amendments scenario, mainly due to
the availability of new lower-cost pathways under the proposed amendments, such as
credit generation from alternative jet fuels and CCS projects. Additionally, with the less
stringent long-term CI reduction target under the baseline scenario, credit investors may
have a lower incentive to implement capital intensive projects such as dairy RNG
production, cellulosic ethanol production, and solar steam projects at oilfields. This
could result in fewer credits generated from these pathways.

After 2024 in the baseline scenario, additional LCFS credits are modeled through
continued growth in renewable natural gas, electricity, and hydrogen. These credits
coupled with continued decrease in gasoline consumption and the constant compliance
target put downward pressure on LCFS credit prices in the baseline scenario from 2024
through 2030. Staff estimates that credit prices as low as $25 could occur by 2030 in
the baseline scenario. This decline in credit prices substantially weakens the incentive
for some of the more expensive pathways for credit generation, including cellulosic and
sugarcane ethanol, renewable diesel, and renewable hydrogen for refineries (a
petroleum project), resulting in a decline in use of these fuels over these years. The
sharp decline in the long-term LCFS credit price would increase the risk of stranded
assets under the 10% baseline, as some facilities would be unable to cover their
operating costs.

Under the proposed amendments, CI targets continue to increase in ambition from 2022
to 2030, which results in increasing demand for low-CI fuels. This increasing demand
may be met by higher volumes of low-CI biofuels such as renewable diesel and
alternative jet fuel and by increased implementation of petroleum projects. Due to the
more stringent CI reduction standard, LCFS credit prices remain at an estimated price
of approximately $100 by 2030.

Unlike the baseline scenario, the likelihood of higher long-run credit prices in the
proposed amendments scenario is expected to promote investment in capital intensive
projects in the near term. First, as modeled for this analysis, more biomethane is
sourced from dairy projects rather than landfills under the proposed amendments. In
addition, a substantial increase in the number of credits generated from solar steam
projects at oil fields may occur and more corn ethanol facilities may utilize CCS in this

33 The credit clearance mechanism established a ceiling of $200 + an annual CPI adjustment from 2016
forward. Staff assumes that the credit clearance mechanism will be used in years where net credit
generation is negative and the annual credit bank is less than 3 million credits. For more details on the
credit clearance mechanism, refer to the LCFS current regulations, § 95485,(c):
https://www.arb.ca.gov/regact/2015/lcfs2015/lcfsfinalregorder.pdf Accessed Oct. 31st 2017.

https://www.arb.ca.gov/regact/2015/lcfs2015/lcfsfinalregorder.pdf

23

scenario, which substantially lowers the CI of starch ethanol and generates additional
credits from the same volume of starch ethanol used.

B. BENEFITS

CARB anticipates that the proposed amendments, including the CI reductions outlined

in Table A1, will have the following general benefits to California businesses and

individuals:

¶ Reduced GHG emissions. The LCFS is specifically designed to reduce GHG
emissions in the transportation sector, which is responsible for nearly half of
GHG emissions in California. This will contribute to Californiaôs efforts to address
climate change.

¶ Increased use of lower CI alternative fuels and alternative fueled vehicles
including biodiesel, renewable diesel, renewable jet fuel, low NOX natural gas
trucks, and electric and hydrogen zero emission vehicles. In addition to reducing
GHG emissions, this may lower levels of localized air pollutants, which are the
cause of many deleterious health effects on California residents.

¶ Greater opportunities for California businesses to invest in the production of
alternative fuels and other credit generating opportunities at oil fields and
refineries.

¶ Reduce the dependence on fossil fuel and crude oil imports and diversifying the
transportation fuel pool, which may decrease the exposure of California to large
swings in energy prices due to external economic shocks.

In the following sections, staff describes the estimated benefits of the proposed
amendments to California businesses, small businesses, and individuals.

1. Benefits to California Businesses

The proposed amendments will increase the demand for low carbon fuels, which
provides an opportunity for businesses, both in-state and out-of-state, to increase
revenue from the sale of low carbon fuels in California. Table B1 shows the potential
LCFS credit revenue for several low carbon fuels in 2020, 2025 and 2030. To allow
comparison across fuels, the potential revenues are expressed on the basis of an
equivalent gallon of either gasoline (gge) or diesel (dge) that the alternative fuel
displaces. The sale of LCFS credits provides an additional revenue stream for these
firms, enabling them to increase their market share and increase their competitiveness
against high-CI fuels such as fossil gasoline or diesel.34 In Table C4 in Section C, staff
monetized the value of the revenues generated by both in-state and out-of-state low-CI
fuels.

34 The LCFS incentive is incremental to incentives created by federal biofuel/low carbon fuel policy,
including the RFS.

24

Table B1: Value Added from LCFS Credit for Low Carbon Fuels under the
Proposed Amendments

Fuel
Assumed
CI Value
(g/MJ)

2020 2025 2030 Units

Proposed Amendments
Credit Price ($/MT)

 $200 $85 $115

Corn Ethanol 71 0.41 0.14 0.13 $/gge

Cellulosic Ethanol 30 1.36 0.55 0.68 $/gge

Hydrogen* 88 1.24 0.50 0.61 $/gge

Electricity* 84 1.48 0.60 0.75 $/gge

Biodiesel 30 1.66 0.67 0.83 $/dge

Renewable Diesel 30 1.66 0.67 0.83 $/dge

Landfill NG* 40 1.27 0.51 0.61 $/dge

Dairy NG* -273 10.63 4.48 5.98 $/dge
* The following EERs were used for this calculation: 2.5 for hydrogen, 3.4 for electricity, and 0.9 for landfill NG and
Dairy NG.35

Moreover, firms that are early investors in innovative, low-CI fuel technologies may be
at a competitive advantage if other state, federal, or international jurisdictions adopt
similar carbon intensity standards.36 The proposed amendments will also help promote
a wider range of clean fuels and vehicles for California businesses to choose from
including vehicles operating on electricity, hydrogen and natural gas.

The proposed amendments also benefit California fuel providers that have compliance
obligations under the Cap-and-Trade Program. As the LCFS reduces the carbon
intensity of fuels, it changes the composition of the Stateôs transportation fuel mix and
dependence on traditional petroleum-based fuels. CARB designed the LCFS and Cap-
and-Trade Program to complement one another. Investments made to comply with one
of the programs will generally result in reduced compliance requirements for the other
program. Increased use of low carbon fuel due to the LCFS will reduce fuel suppliersô
GHG emissions covered by the Cap-and-Trade Program, reducing the Cap-and-Trade
Program compliance obligation of these firms. Similarly, selling cleaner fuels or
investing in emission reduction projects at California refineries and oil fields to comply
with the Cap-and-Trade Program may help meet the project requirements of the LCFS.

2. Benefits to Small Businesses37

35 ñEnergy Economy Ratio (EER)ò means the dimensionless value that represents the efficiency of a fuel
as used in a powertrain as compared to a reference fuel. EERs are often a comparison of miles per
gasoline gallon equivalent (mpge) between two fuels.
36 Currently both Oregon and British Columbia have LCFS-like policies in place and both Canada and
Brazil are considering similar policies.
37 Staff defines small businesses as independently owned businesses, with a revenue less than $10
million annually that are located in California.

25

In addition to the benefits already discussed for California businesses, CARB estimates
that small businesses will see some benefits from the proposed amendments. Many of
Californiaôs biodiesel producers, hydrogen producers, electric charging stations,
hydrogen stations, and natural gas stations are small businesses. Staff identified the
following small businesses in California, which represented 12% of the LCFS regulated
parties registered in the LCFS reporting tool and credit banking transfer system (LRT-
CBTS)38 in September, 2017:

¶ Four biodiesel plants

¶ One landfill gas project

¶ One dairy gas project

¶ Fifteen natural gas (CNG and LNG) fueling station operators

¶ Two hydrogen fueling station operators

¶ Six electric charging station operators

¶ One electric vanpooling operation

In total, these small businesses generated 28,000 LCFS credits in 2016, which provided
an estimated $2.8 million in credit revenue as estimated using the 2016 average LCFS
credit price.

The proposed amendments will increase the demand for low-CI fuels and are
anticipated to increase the prices for LCFS credits relative to the baseline, thereby
increasing revenue to these small businesses. In addition, larger revenue potential as a
result of the proposed amendments may allow other small businesses to enter the
market.

3. Benefits to Individuals

The proposed amendments will benefit California residents mainly from reductions in
GHG emissions and from improvements in California air quality.

a) GHG Emissions Benefits of the Proposed Amendments

Figure B1 summarizes the annual GHG emissions reductions under the baseline and
the proposed amendments scenario. Staff expects the proposed amendments to
reduce GHG emissions relative to the baseline by almost 51 million metric tons in
carbon dioxide equivalent (MMT CO2e) from 2019 through 2030 (accounted for on a full
fuel lifecycle basis).

38 The list of registered in LRT-CBTS is available here: https://www.arb.ca.gov/fuels/lcfs/lcfs.htm.
Accessed Oct. 30th 2017.

https://www.arb.ca.gov/fuels/lcfs/lcfs.htm

26

Figure B1: Annual GHG Emissions Reductions (MMT CO2e/year)

The benefit of these GHG reductions can be estimated using the Social Cost of Carbon
(SC-CO2), which provides a dollar valuation of the damages caused by one ton of
carbon pollution and represents the monetary benefit today of reducing carbon
emissions in the future.

In this analysis, CARB utilizes the current IWG supported SC-CO2 values to consider
the social costs of actions to reduce GHG emissions. This is consistent with the
approach presented in the Revised 2017 Climate Change Scoping Plan 39 and is in line
with Executive Orders including 12866 and the OMB Circular A-4 of September 17,
2003, and reflects the best available science in the estimation of the socio-economic
impacts of carbon.40

The IWG describes the social costs of carbon as follows:

The social cost of carbon (SC-CO2) for a given year is an estimate, in dollars, of
the present discounted value of the future damage caused by a 1-metric ton
increase in carbon dioxide (CO2) emissions into the atmosphere in that year, or
equivalently, the benefits of reducing CO2 emissions by the same amount in that
year. The SC-CO2 is intended to provide a comprehensive measure of the net
damages ï that is, the monetized value of the net impacts- from global climate
change that result from an additional ton of CO2.

These damages include, but are not limited to, changes in net agricultural
productivity, energy use, human health, property damage from increased flood

39 CARB, 2017. The Revised 2017 Climate Change Scoping Plan.
https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf. Accessed Oct. 30th 2017.
40 OMB circular A-4 is available at:
https://www.transportation.gov/sites/dot.gov/files/docs/OMB%20Circular%20No.%20A-4.pdf.

0.00

5.00

10.00

15.00

20.00

25.00

30.00

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

M
M

T
 C

O
2

e

Proposed Amendments Baseline

https://www.arb.ca.gov/cc/scopingplan/revised2017spu.pdf
https://www.transportation.gov/sites/dot.gov/files/docs/OMB%20Circular%20No.%20A-4.pdf

27

risk, as well as nonmarket damages, such as the services that natural
ecosystems provide to society. Many of these damages from CO2 emissions
today will affect economic outcomes throughout the next several centuries.41

The SC-CO2 is year specific, and is highly sensitive to the discount rate used to discount
the value of the damages in the future due to CO2. The SC-CO2 increases over time as
systems become more stressed from the aggregate impacts of climate change and
future emissions cause incrementally larger damages. A higher discount rate
decreases the value today of future environmental damages. This analysis uses the
Interagency Working Group (IWG) standardized range of discount rates from 2.5 to 5
percent to represent varying valuation of future damages. Table B2 presents the range
of IWG SC-CO2 values used in Californiaôs regulatory assessments.42.

Table B2: SC-CO2, 2015-2030 (in 2007$ per Metric Ton)

Year
5 Percent

Discount Rate
3 Percent

Discount Rate
2.5 Percent

Discount Rate

2015 $11 $36 $56

2020 $12 $42 $62

2025 $14 $46 $68

2030 $16 $50 $73

The benefit of methane reductions can also be estimated using the IWG Social Cost of
Methane (SC-CH4). Table B3 presents the range of IWG SC-CH4 values used in
monetizing the benefit of methane reductions.

Table B3: SC-CH4, 2015-2030 (in 2007$ per Metric Ton)

Year
5 Percent

Discount Rate
3 Percent

Discount Rate
2.5 Percent

Discount Rate

2015 $450 $1000 $1400

2020 $540 $1200 $1600

2025 $650 $1400 $1800

2030 $760 $1600 $2000

The GHG reductions due to the proposed amendments are calculated in CO2e which
includes reductions in carbon, methane, and other GHGs. As the CI of a fuel is based
on a lifecycle assessment of GHG emissions from the use of a fuel converted to CO2e

41 National Academies, 2017. Valuing Climate Damages: Updating Estimation of Carbon Dioxide.
http://www.nap.edu/24651. Accessed Nov 14th 2017.
42 The SC-CO2 values are of July 2015 and are available at:
https://obamawhitehouse.archives.gov/sites/default/files/omb/inforeg/scc-tsd-final-july-2015.pdf

http://www.nap.edu/24651
https://obamawhitehouse.archives.gov/sites/default/files/omb/inforeg/scc-tsd-final-july-2015.pdf

28

units, there is not a simple way to assess the breakdown of emissions reduction by
GHG (i.e. CO2, methane, or other GHG) due to the proposed amendments.

As there is no Social Cost of CO2e, there is not a straightforward metric to estimate the
benefits of the proposed amendments. If all GHG reductions under the proposed
amendments are assumed to be carbon reductions, in 2030 the estimated benefits from
the proposed amendments would range from approximately $485 million to $2.5 billion
(in 2016$).

It is important to note that the SC-CO2, while intended to be a comprehensive estimate
of the damages caused by carbon globally, does not represent the cumulative cost of
climate change and air pollution to society. There are additional costs to society outside
of the SC-CO2, including costs associated with changes in co-pollutants, the social cost
of other GHGs including methane and nitrous oxide, and costs that cannot be included
due to modeling and data limitations. The IPCC has stated that the IWG SC-CO2
estimates are likely underestimated due to the omission of significant impacts that
cannot be accurately monetized, including important physical, ecological, and economic
impacts.

b) Criteria Pollutant Emission Benefits of Proposed Amendments

Improvements in California air quality under the proposed amendments are anticipated
to result in health benefits for California individuals. These health benefits result in cost-
savings to individuals, businesses, and government agencies due to fewer premature
mortalities, fewer hospital and emergency room visits, and fewer lost days of work. The
proposed amendments will affect air quality through three main categories: 1) tailpipe
emissions reductions for on-road and off-road vehicles, 2) aircraft emissions reductions
at airports, and 3) changes in emissions at stationary sources from fuel production and
steam production at oil fields.

The methodology used to estimate the emissions impact of the proposed amendments
is detailed in Appendix I.1. In the following section, the incremental impacts of the
proposed amendments (relative to the baseline) are detailed. The net NOX and PM2.5

emissions impact of the proposed amendments are presented in Figures B2 and B3.
By 2030, these reductions are estimated to represent a 0.3 percent and 1.3 percent
reduction in tailpipe NOX and PM2.5 emissions respectively, 0.1 percent reduction in jet
fuel NOX and PM2.5 emissions, 1.9 percent and 8.1 percent reduction in oil and gas
production NOX and PM2.5 emissions respectively, and 0.1 percent and 0.3 percent
increase in manufacturing and industrial NOX and PM2.5 emissions respectively due to
increased production of alternative fuels.43

43 These values were obtained by dividing the 2030 emissions reductions numbers by the NOX and PM2.5

emissions inventory values from the CEPAM: 2016 SIP ï Standard Emissions Tool which can found here:
https://www.arb.ca.gov/app/emsinv/fcemssumcat/fcemssumcat2016.php

https://www.arb.ca.gov/app/emsinv/fcemssumcat/fcemssumcat2016.php

29

Figure B2: Incremental NOX Emission Reductions under the Proposed
Amendment Scenario (tons per year)

Figure B3: Incremental PM2.5 Emission Reductions under the Proposed
Amendment Scenario (tons per year)

Staff estimates reductions in tailpipe emissions of NOX and PM2.5 throughout the State
due to increased use of diesel alternatives. Reductions in emissions of NOX and PM2.5
are also expected to occur in areas surrounding airports due to the switch to alternative
jet fuels. Additionally, individuals living close to oil fields in the San Joaquin Valley may
experience improved air quality, as solar power may be substituted for combustion of
natural gas in steam generators. Small emission increases may occur near biofuel
production facilities, including facilities that produce electricity, hydrogen, dairy digester
gas, cellulosic ethanol, renewable diesel, and alternative jet fuel.

-200

0

200

400

600

800

1000

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s/

y
e
a

r

Tailpipe Jet Fuel Production Solar Steam Total

-20

0

20

40

60

80

100

120

140

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s/

y
e
a

r

Tailpipe Jet Fuel Production Solar Steam Total

30

Potential emission increases near production facilities are estimated to be very small
relative to total emission reductions from tailpipe, jet fuel, and solar steam. When
considering the net effect at the California air basin level, the proposed amendments
are estimated to result in a significant net decrease in emissions from 2018 through
2030, with all air basins experiencing net health benefits. However, CARB does
acknowledge that small emission increases may occur at a localized level near
production facilities and for some fuel/vehicle combinations, changing the impacts for
some individuals. Emissions from these stationary sources will be monitored and
controlled to minimize the negative impacts from the increased production. Under State
Implementation Plans (SIPs), states are required to provide comprehensive plans to
attain the national ambient air quality standards (NAAQS) set by the U.S. EPA. CARB
reviews and approves local area districts and other agencies SIP elements and ensures
they achieve the Stateôs criteria pollution targets. Additionally, AB 617 directs CARB to
cooperate with local air districts to implement criteria pollutants reduction program in
non-attainment areas. AB 617 additionally requires CARB to establish and maintain a
database of the best-available retrofit control technology for criteria area pollutants. The
programs, standards and plans specified under the SIPs and AB 617 will ensure that
any increase in criteria pollutants emissions from increased activity due to the proposed
amendments will be controlled to minimize the impacts on California residents,
especially in areas with poor air quality.

c) Health Benefits

As modeled, the proposed amendments reduce PM2.5 and NOX emissions, resulting in
health benefits for individuals in California. The value of these health benefits are due
to fewer instances of premature mortality, fewer hospital and emergency room visits,
and fewer lost days of work. As part of setting the National Ambient Air Quality
Standard for PM, the U.S. EPA quantifies the health risk from exposure to PM,44 and
CARB relies on the same health studies for this evaluation.45

The largest estimated health benefits correspond to regions in California with the most
truck and air traffic such as the South Coast Air Basin and the San Joaquin Valley Air
Basin. Additionally, health benefits are estimated to occur near airports, both
commercial and military, as well as near oil producing regions in the San Joaquin
Valley.

Table B4 shows the estimated avoided mortality and morbidity incidence as a result of
the proposed amendments scenario for 2019 through 2030 by California air basin.
Values in parenthesis represent the 95 percent confidence intervals of the central
estimate. The proposed amendments scenario is estimated to reduce overall emissions

44 U.S. EPA, 2010. Quantitative Health Risk Assessment for Particulate Matter (Final Report).
https://www3.epa.gov/ttn/naaqs/standards/pm/data/PM_RA_FINAL_June_2010.pdf. Accessed Oct. 30th
2017.
45 See Appendix I.2. for further discussion.

https://www3.epa.gov/ttn/naaqs/standards/pm/data/PM_RA_FINAL_June_2010.pdf

31

of PM2.5 and NOX in most years, and leads to a net statewide health benefit relative to
the baseline scenario.

The majority of health benefits estimated in the proposed amendments scenario are
concentrated in the South Coast and San Joaquin Valley air basins, with minor health
benefits distributed among other regions. The projections of the spatial distribution of
emission reductions from the proposed amendments is highly uncertain. This source of
uncertainty is not accounted for in the 95 percent confidence intervals.

Table B4: Incremental Regional and Statewide Avoided Mortality and Morbidity

Incidences from 2019 to 2030 under the Proposed Amendments Scenario

(Relative to the Baseline Scenario)*46

d) Valuation of Health Benefits

In accordance with U.S. EPA practice, health outcomes are monetized by multiplying
incidence by a standard value derived from economic studies.47 The value per incident
is included in Table B5. The value for avoided premature mortality is based on

46 The method used to quantify health benefits was used for CARBôs on-road diesel regulations. Jet fuel
emissions are treated the same as on-road diesel. This is an upper bound estimate. Fuel production
emissions were discounted by a factor of 0.2 compared to diesel. In other words, PM emissions from this
category were multiplied by 0.2. This factor is based on dispersion modeling work by Research Division,
which suggests that the ratio of intake fractions of PM from refineries in Los Angeles to on-road diesel is
approximately 1/5.
47 U.S. EPA, National Center for Environmental Economics, Office of Policy Economics and Innovation,
2010. Guidelines for Preparing Economic Analyses, Appendix B: Mortality Risk Valuation Estimates.
EPA 240-R-10-001. Washington, DC. December. Available at:
http://yosemite.epa.gov/ee/epa/eerm.nsf/vwAN/EE-0568-22.pdf/$file/EE-0568-22.pdf. Accessed Oct.31st
2017. Monetized heath impacts are not discounted.

Region Avoided Premature Deaths Avoided Hospitalizations Avoided ER Visits

Great Basin Valleys 0 (0-0) 0 (0-0) 0 (0-0)

Lake County 0 (0-0) 0 (0-0) 0 (0-0)

Lake Tahoe 0 (0-0) 0 (0-0) 0 (0-0)

Mojave Desert 3 (2-3) 0 (0-1) 1 (1-2)

Mountain Counties 0 (0-0) 0 (0-0) 0 (0-0)

North Central Coast 0 (0-0) 0 (0-0) 0 (0-0)

North Coast 0 (0-0) 0 (0-0) 0 (0-0)

Northeast Plateau 0 (0-0) 0 (0-0) 0 (0-0)

Sacramento Valley 3 (2-4) 0 (0-1) 1 (1-2)

Salton Sea 2 (2-3) 0 (0-1) 1 (0-1)

San Diego County 6 (5-7) 1 (0-2) 3 (2-3)

San Francisco Bay 8 (7-10) 1 (0-3) 4 (2-5)

San Joaquin Valley 16 (12-19) 2 (0-5) 6 (4-9)

South Central Coast 1 (1-1) 0 (0-0) 0 (0-1)

South Coast 27 (21-33) 4 (0-9) 12 (7-16)

Statewide 67 (52-82) 10 (1-23) 28 (18-39)

*Values in parenthesis represent the 95% confidence interval. Totals may not add due to rounding

http://yosemite.epa.gov/ee/epa/eerm.nsf/vwAN/EE-0568-22.pdf/$file/EE-0568-22.pdf

32

willingness to pay48 which is a statistical construct based on the aggregated dollar
amount that a large group of people would be willing to pay for a reduction in their
individual risks of dying in a year. While the cost-savings associated with premature
mortality is important to account for in the analysis, the valuation of avoided premature
mortality does not correspond to changes in expenditures, and is not included in the
macroeconomic modeling (Section E). As avoided hospitalizations and ER visits do
correspond to reductions in household expenditures on health care, these values are
included in the macroeconomic modeling.

Unlike mortality valuation, the cost-savings for avoided hospitalizations and ER visits
are based on a combination of typical costs associated with hospitalization and the
willingness of surveyed individuals to pay to avoid adverse outcomes that occur when
hospitalized. These include hospital charges, post-hospitalization medical care, out-of-
pocket expenses, and lost earnings or both individuals and family members, lost
recreation value, and lost household production (e.g., valuation of time-losses from
inability to maintain the household or provide childcare).49 These monetized benefits
from avoided hospitalizations and ER visits are included in macroeconomic modeling
(Section E).

Table B5: Valuation per Incident for Avoided Health Outcomes

Outcome
Cost-Savings
per Incident

(2016$)
Avoided Premature Mortality $8,793,190

Avoided Acute Respiratory Hospitalizations $52,826

Avoided Cardiovascular Hospitalizations $46,078

Avoided ER Visits $756

The total statewide valuation as a result of avoided health outcomes for the proposed
amendments is summarized in Table B6. The spatial distribution of these cost-savings
follow the distribution of emission reductions and avoided health outcomes, therefore
most cost savings will occur in the South Coast and San Joaquin Valley air basins.

48 U.S. EPA Science Advisory Board (U.S. EPA-SAB). 2000. ñAn SAB Report on EPAôs White Paper
Valuing the Benefits of Fatal Cancer Risk Reduction.ò EPA-SAB-EEAC-00-013. July. Available at:
http://yosemite.epa.gov/sab%5CSABPRODUCT.NSF/41334524148BCCD6852571A700516498/$File/ee
acf013.pdf
49 Chestnut, L. G., Thayer, M. A., Lazo, J. K. And Van Den Eeden, S. K.. 2006. ñThe Economic Value Of

Preventing Respiratory And Cardiovascular Hospitalizations.ò Contemporary Economic Policy, 24: 127ï

143. doi: 10.1093/cep/byj007 Available at: http://onlinelibrary.wiley.com/doi/10.1093/cep/byj007/full.

Accessed Oct. 31st 2017.

http://yosemite.epa.gov/sab%5CSABPRODUCT.NSF/41334524148BCCD6852571A700516498/$File/eeacf013.pdf
http://yosemite.epa.gov/sab%5CSABPRODUCT.NSF/41334524148BCCD6852571A700516498/$File/eeacf013.pdf
http://onlinelibrary.wiley.com/doi/10.1093/cep/byj007/full

33

Table B6: Estimated Incremental Valuation from Avoided Health Outcomes under

the Proposed Amendments Scenario (2019 to 2030)

Outcome
Cumulative

Cost-Savings
(2016$)

Avoided Premature Mortality $588,841,739

Avoided Hospitalizations $483,211

Avoided ER Visits $21,246

Total $589,346,197

e) Qualitative Discussion of Other Pollutant Emissions and Health Outcomes

The proposed amendments could also change emissions of pollutants besides PM2.5
and NOX, but the magnitude and location of this impact (i.e., in-state versus out-of-state)
depends on the pathways regulated entities use for compliance. Potential impacts
under the proposed amendments scenario are discussed qualitatively in Appendix I.5.

f) Occupational Exposure

The proposed amendments may also change occupational exposure of California
workers. Potential changes in pollutant types and emissions described in the previous
sections (and in Appendix I.1.) would most heavily impact individuals who work in and
around facilities that produce fuels or are exposed to heavy fuel use. Additional detail
on potential changes in occupational exposure is presented in Appendix I.6.

C. DIRECT COSTS

1. Direct Cost Inputs

Estimated direct costs of the proposed amendments include costs of obtaining LCFS
credits and third-party verification costs. Staff expects the more aggressive CI targets in
the proposed amendments to result in an increase in the costs to regulated parties of
obtaining LCFS credits by: (1) increasing the total quantity of LCFS credits required to
be in compliance with the rule for every gallon of high-carbon fuel sold, and (2)
increasing the price of LCFS credits. The addition of third party verification will also
impose a small cost on the majority of regulated parties.

a) Cost of Obtaining LCFS Credits

To comply with the LCFS, regulated parties must retire an equivalent number of credits
to cover the deficits that they generate. As discussed earlier in section A, the LCFS
provides significant flexibility to regulated parties to obtain these credits. Broadly
speaking, regulated parties can either: (1) self-generate credits by blending low-CI fuels

34

with hydrocarbon blendstocks, invest in refinery and oil field improvements that lower
emissions, or use renewable hydrogen in refinery operations; (2) purchase credits from
the LCFS open market or the Credit Clearance Market; or (3) use credits banked from
previous years.

Since the LCFS allows regulated parties to pursue a variety of strategies to comply with
the standard, it is difficult to estimate the cost of obtaining the credits precisely. To
quantify the direct cost of obtaining LCFS credits, CARB uses one annual uniform LCFS
credit price for all firms. This methodology assumes that deficit generators will not
pursue strategies themselves that cost more than the cost of obtaining credits from
others through the LCFS market. However, some regulated entities may be able to
generate LCFS credits at a cost lower than the assumed LCFS credit price, either
through producing and blending alternative fuels themselves, investing in refinery and
oil field projects, or producing renewable hydrogen for refinery use. Thus, using one
annual LCFS market credit price as a proxy for the cost of compliance with the
proposed amendments likely overstates the direct cost to deficit generating parties.

Alternatively, credit producers are able to sell their credits in the open market. The
value of these credits is an important source of revenue to businesses producing and
marketing low-carbon fuels, and allows them to compete against high-carbon fuels. In
this section, staff also estimated the magnitude of these revenues to in-state and out-of-
state businesses.

As discussed in Section A5, staff followed a multi-step process that uses the BFSM,
stakeholder input, and external research to produce estimates of the mix of fuel use in
California and credits from utilizing innovative methods at refineries and crude oil fields
under each scenario. The LCFS credit price was then determined by estimating the
cost of obtaining the most expensive (marginal) credit in that year. Table C1 shows the
expected LCFS price trajectory under the baseline and proposed amendments
scenarios.

 Table C1: Estimated Annual Credit Price for Baseline and Proposed Amendments
(2016$)

Under the proposed amendments, parties in aggregate are expected to generate more
deficits, and therefore are required to obtain more credits. Table C2 summarizes the
number of deficits that all parties are expected to generate under the baseline and the
proposed amendments scenarios. Cumulatively, approximately 50 million additional
deficits are expected to be generated under the proposed amendments as compared to
the baseline.

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Baseline $150 $200 $200 $150 $150 $100 $65 $55 $35 $25 $25 $25

Proposed
Amendments

$150 $200 $200 $85 $85 $85 $85 $85 $100 $115 $115 $115

35

Table C2: Estimated Annual Deficits Generated under the Baseline and Proposed
Amendments Scenarios (MMT)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Baseline 17 21 20 19 19 18 18 17 17 17 16 16

Proposed
Amendments

17 21 20 19 20 21 22 23 24 24 25 26

Table C3 summarizes the change in the aggregate cost of obtaining LCFS credits due
to the proposed amendments. The cost of compliance for the proposed amendments
was calculated by multiplying the credit price in a given year by the projected number of
deficits in that year and subtracting the same multiple from the baseline scenario.
Negative numbers in Table C3 indicate a cost-savings compared to the baseline.
Cumulatively, from 2019 through 2030, the proposed amendments are estimated to
increase the total cost of obtaining LCFS credits by $8.8 billion relative to the baseline
scenario.

Table C3: Estimated Direct Cost of Obtaining LCFS Credits under the Proposed
Amendments Relative to Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $0 $0 -$1250 -$1065 $7 $743 $1011 $1782 $2394 $2512 $2631

* Negative costs imply costs are lower under the proposed amendments than under the baseline for that year.

Table C4 summarizes the estimated increase in revenue to credit generating parties
from the sale of LCFS credits, in-state and out-of-state, due to the proposed
amendments. To apportion credits between in-state and out-of-state businesses, staff
used an assumed percentage for production in-state and out-of-state for each fuel type,
which is detailed in Table I1 in Appendix I. Cumulatively, from 2019 through 2030, the
proposed amendments are estimated to increase total revenue for credit generating
businesses as compared to the baseline scenario by $9.2 billion, of which $3.0 billion is
estimated to accrue to California businesses.

Table C4: Estimated Increase in Revenue from LCFS Credit Sales under the
Proposed Amendments Relative to Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

California
businesses

$27 $72 $134 -$399 -$416 $28 $221 $316 $565 $795 $838 $867

Out-of-state
businesses

$8 $24 $76 -$855 -$886 -$126 $516 $694 $1316 $1794 $1815 $1794

Total $35 $96 $210 -$1254 -$1302 -$98 $737 $1010 $1881 $2589 $2653 $2661

*Negative revenues imply revenues are lower under the proposed amendments than under the baseline for that year.

b) Cost of Third-Party Verification

36

There will also be direct costs faced by regulated entities related to the third-party
verification provisions of the proposed amendments. Staff estimated third-party
verification costs by surveying fuel producers, fuel importers, and potential verifiers
using a survey methodology similar to that used for the 2013 Amendments to the
Regulation for Mandatory Greenhouse Gas Reporting, which included a similar
verification program.50 The third-party verification cost estimates are comprised of: (1)
regulated party preparation and implementation costs obtained from survey results of
fuel producers and importers and (2) contract costs for verification services obtained
from qualified parties that regularly carry out third-party verifications or ñauditsò. More
details on the methodology used to estimate verification costs are presented in
Appendix I.3.

c) Total Costs

The total direct cost to deficit generators (e.g., petroleum refiners) due to the proposed
amendments is the summation of the cost of compliance and the cost of third-party
verification. Table C5 provides a breakdown of the estimated annual direct costs to
deficit generators.

The proposed amendments are projected to go into effect in 2019. From 2019 through
2030, the proposed amendments to the LCFS are estimated to result in direct costs to
deficit generators of about $8.8 billion. The highest annual cost occurs in 2030 with an
estimated direct cost of $2.6 billion.

Table C6: Estimated Total Direct Costs of the Proposed Amendments to Deficit
Generators Relative to Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Obtaining
Credits

$0 $0 $0 -$1250 -$1065 $7 $743 $1011 $1782 $2394 $2512 $2631

Third Party
Verification

$0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3 $0.3

TOTAL $0.3 $0.3 $0.3 -$1250 -$1065 $7 $743 $1012 $1782 $2395 $2512 $2631

*Negative costs imply costs are lower under the proposed amendments than under the baseline for that year.

The total direct cost to credit generators (e.g., alternative fuel producers and petroleum
project operators) under the proposed amendments is the summation of the revenue
from LCFS credits and third-party verification. Table C7 provides a breakdown of the
estimated annual direct costs to credit generators.

The proposed amendments are expected to go into effect in 2019. From 2019 through
2030, the proposed amendments to the LCFS are estimated to result in a decrease in
the direct costs (i.e. an increase in revenue) to California credit generators of about $3.0
billion. This reduction in cost is due to the how the LCFS is structured; value is
transferred from deficit generating parties to credit generating parties (e.g., from
producers of high-CI fuels to producers of low-CI fuels), which covers the cost of

50 CARB. Proposed Amendments to the Regulation for the Mandatory Reporting of Greenhouse Gas
Emissions. https://www.arb.ca.gov/regact/2013/ghg2013/ghgfro.pdf. Accessed Nov. 1st 2017.

https://www.arb.ca.gov/regact/2013/ghg2013/ghgfro.pdf

37

verification, as well as increased indirect costs of upgrading or building new facilities,
and obtaining higher volume and more expensive feedstock.

Table C7: Estimated Total Direct Costs of the Proposed Amendments to
California Credit Generators Relative to Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Credit
Value

-$27 -$72 -$134 $399 $416 -$28 -$221 -$316 -$565 -$795 -$838 -$867

Third Party
Verification

$1 $1 $1 $1 $1 $1 $2 $2 $2 $2 $3 $3

TOTAL -$26 $-71 $133 $400 $417 -$27 -$219 -$314 -$563 -$793 -$835 -$864

*Negative costs imply costs are lower under the proposed amendments than under the baseline for that year.

2. Direct Costs to Typical Businesses

Businesses involved in the LCFS vary greatly by size, geographic location and even by
industry and there is no easily defined typical business. However, staff expects the
costs of complying with proposed amendments will fall initially on oil refineries which are
anticipated to pass these costs to consumers of high carbon conventional fuels, such as
gasoline and diesel. In this section, staff estimated the annual costs for a typical
California refinery to comply with the proposed amendments, detailed in Table C8.
Section 5 discusses how these costs may be passed to consumers in the form of
increased retail prices for both gasoline and diesel.

California has 15 refineries that currently produce transportation fuel.51 The direct cost
of the proposed amendments on a typical oil refinery consists of two components:
increased cost of obtaining LCFS credits and increased verification cost. While a typical
refinery might elect to invest in projects that generate credits (for example, direct
production of low carbon fuels or petroleum projects to generate credits), they are only
likely do so if the cost of the project is less than the cost of obtaining the LCFS credit
through credit purchase. Therefore, estimating refinery costs using the market credit
price may overestimate the costs of the proposed amendments on a typical refinery.

To calculate the average compliance cost for the typical refinery, staff divided the total
annual compliance cost (total number of deficits multiplied by the LCFS credit price) by
the number of major refineries (refineries with a capacity greater than 75,000 barrels a
day).52 In the early years, the direct cost is unchanged or lower under the proposed

51 In California, there are currently 15 refineries that produce transportation fuels, of which 12 have a
production capacity above 75,000. For more details, refer to the following:
http://energy.ca.gov/almanac/petroleum_data/refineries.html. Accessed Nov. 1st 2017.
52 Since the credit price is expected to represent the marginal costs of producing the last credit needed to
achieve compliance in the system (i.e., the marginal GHG abatement needed to achieve the targeted CI
benchmarks), each refinersô compliance cost is certain to be lower than staffôs estimated value (because
most abatement comes at a cost lower than the marginal abatement cost).

http://energy.ca.gov/almanac/petroleum_data/refineries.html

38

amendments due to identical or lower LCFS credit prices. In later years, the more
stringent LCFS standard under the proposed amendments will lead to higher cost of
obtaining LCFS credits due to increased price and quantity needed by the typical
refinery. Note that verification costs are a small fraction of the total costs (an estimated
average annual cost of $26,000) relative to the estimated cost of acquiring LCFS credits
on the order of hundreds of millions of dollars in the out years.

Table C8: Estimated Direct Cost for a Typical Refinery under the Proposed
Amendments Relative to Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $0 $0 -$269 -$257 -$39 $117 $170 $337 $466 $481 $497

*Negative costs imply costs are lower under the proposed amendments than under the baseline for that year.

3. Direct Cost to Small Businesses

The change in the LCFS verification requirements will affect some low carbon fuel
producers and dispensers that are small businesses.53 Staff estimated the number of
small businesses in California that will be impacted by the proposed amendments: four
biodiesel producers, 15 natural gas fueling station owners, and one landfill biogas
producer. No producers of conventional high carbon fuels (petroleum refiners) are
small businesses and therefore no small businesses are expected to incur net
compliance costs as the result of the proposed amendments. Some small businesses
may also incur indirect costs related to facility expansion and higher feedstock
purchases to meet the higher demand for their products due to the more stringent
LCFS. Any cost of expansion is assumed to be offset by increased revenues from
increased sales of LCFS credits. Under this assumption, a new small business would
enter the market or an existing small business would expand only if the increased
revenue from credit generation made the decision profitable. For this reason,
verification is anticipated to be the only direct cost to small businesses.

The proposed amendments recognize the potential verification cost to small business,
and provide more flexibility to small producers. Low carbon fuel producers that
generate fewer than 6,000 credits annually are only required to verify the carbon
intensity of their fuels every three years instead of annually, reducing their overall costs
for verification. Currently, staff estimates that all small businesses in California that
participate in the LCFS generate fewer than 6,000 credits annually. Moreover, small
businesses that produce credits through lookup table hydrogen or electricity pathways
will not incur third-party verification costs as CARB staff will perform verification of these
hydrogen and electricity producers (as we would under the baseline scenario).

53 Staff defines small businesses as independently owned businesses, with a revenue less than $10
million annually that are located in California.

39

Based on the estimated costs for verification shown in Table I4 of Appendix I.3., a small
business owning fewer than 10 natural gas fueling stations would incur costs of $2,000
annually; a landfill biomethane producer would incur verification costs of $11,000 to
$31,000 every three years; and a small biodiesel producer is estimated to incur costs at
the low end of the $11,000 to $97,000 range every three years. These estimated
verification costs are assumed to be recovered through revenue earned by sale of
LCFS credits. For example, a small business that earns 2,000 LCFS credits annually
will receive several hundred thousand dollars in revenue every three years assuming an
LCFS credit value of greater than $50.

4. Direct Cost to Individuals

There are no direct regulatory costs incurred by individuals as a result of the proposed
amendments. Businesses that incur costs may pass on costs to consumers, which
could result in increased prices for gasoline and diesel. This indirect impact is
discussed in the following section.

5. Estimated Cost Pass-Through

The proposed amendments will increase the costs to producers and importers of high
carbon intensity fuels while producers of low carbon intensity fuels will see revenue
increases. This will indirectly affect individuals in California that purchase transportation
fuel, as staff assumes some portion of increased costs associated with production or
import of high carbon intensity fuels will be passed on to consumers in the form of
higher fuel prices. This section details the assumptions and methods used by staff to
quantify the portion of the costs and revenues that may be passed to transportation fuel
consumers.

The potential portion of the cost or revenue passed through to consumers can be
approximated using bounding assumptions. To be conservative, staff assumed that
cost increases faced by petroleum fuel producers and importers are completely passed-
through to consumers. And, revenues generated by low carbon fuels are assumed to
be passed through to fuel consumers only if the credits are generated by the consumer
or dispenser of the fuel. When LCFS credit revenue is generated by a fuel producer,
staff conservatively assumes that the producer will not share any of the revenue with
fuel consumers, but rather use this revenue to cover the higher cost of producing these
lower carbon fuels or retain this value to improve their firmôs profitability. For example,
in the case of biodiesel, producers receive the LCFS credits, thus staff assumes none of
the value of the LCFS credit will be passed to consumers in the form of lower fuel
prices. On the other hand, in the case of electricity used by a transit agency, the transit
agency is the generator of credits, and thus the LCFS credits will effectively reduce the
price of electricity used by the transit agency.

Staff expects that cost increases will fall exclusively on producers of high carbon
intensity fuels, as discussed in Section B.1.b. The producers of conventional gasoline
(CARBOB) and diesel (CARB diesel) generate deficits under the LCFS. Fuel producers

40

must obtain credits to offset each deficit for compliance with the LCFS. Therefore, the
quantity of deficits generated per gallon of fuel multiplied by the LCFS credit price can
be used to estimate the increase in production cost of conventional fuels, which is
assumed to be passed to consumers.

As discussed previously, this calculation assumes that all credits acquired by the high
carbon intensity fuel producers are obtained at the price of the marginal LCFS credit
(shown for the period 2019 through 2030 in Figure A6). This represents a reasonable
upper bound of the cost to consumers at a given credit price, as the proposed
amendments provide flexibility for regulated parties to meet the CI targets through a
variety of compliance strategies(for example, increased blending of low-CI fuels or
generating credits at production facilities). Regulated parities will therefore pursue
actions that generate credits with costs less than or equal to the LCFS market price.

To estimate the LCFS credit price pass-through for diesel, staff used the following
formula:

where t indexes the year. This formula assumes that the cost of the deficit on diesel is
fully passed through to consumers. It also assumes that biodiesel and renewable diesel
producers price their retail products at the same price as CARB diesel.

To estimate the LCFS credit cost pass through for gasoline, staff assumes the current
blend of gasoline, called E10, which is 90 percent CARBOB (which generates deficits)
and 10 percent ethanol (which generates credits), persists through 2030.

To estimate the LCFS credit price pass through for CARBOB, staff used the following
formula:

where t indexes the year. This formula assumes that the cost of the deficit generated by
CARBOB is fully passed through to consumers of gasoline and that the ethanol credit
value is not passed to consumers but rather kept by the ethanol producer.

Table C9 presents a range of potential LCFS credit price pass-through for gasoline and
diesel due to the proposed amendments relative to the baseline. The range is based on
staffôs analysis described in the sections above, as well as two sensitivity analyses
performed in Appendices G and H.54 From 2019 through 2021, the proposed
amendments are projected to have no incremental impact on the price of gasoline and

54 The cost pass through shown in Table C9 are derived from CARB estimates of LCFS credit prices for
each of the project scenarios (main and two sensitivity scenarios), and should be interpreted as
illustrative rather than predictive.

41

diesel, as the proposed amendments do not lead to potential increases in credit price
above the baseline scenario in these years. In 2022 and 2023, the proposed
amendments are projected to reduce gasoline and diesel costs, as potentially lower
LCFS credit prices are estimated for these years relative to the baseline scenario (see
section A.5 for the credit price discussion that creates this trend). From 2025 onwards,
the proposed amendments are projected to potentially increase the price of gasoline by
up to $0.21 per gallon and potentially increase the price of diesel by up to $0.25 per
gallon, based on the change in estimated annual LCFS credit price and annual deficits
from 2025 through 2030.

Table C9: Range of Proposed Amendments Cost Pass Through (cents/gallon)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Gasoline 0 0 0 (8)-(6) (7)-(1) 0-4 3-5 7-10 10-13 9-18 10-19 10-21

Diesel 0 0 0 (9)-(7) (8)-(1) 0-5 4-6 9-12 12-16 11-22 12-23 13-25

*Brackets indicate negative values

Retail fuel prices are strongly influenced by many factors beyond LCFS credit prices
(e.g., global events, holiday weekends, seasonal fluctuations, refinery disruptions,
seasonal fuel blends, taxes, etc.) and fuel producer pricing strategies are complex and
reflect local and regional market conditions.55 Predicting how LCFS credit price
changes impact these complex pricing strategies is beyond the scope of this work.
Instead we provide the analysis above as an estimate of the upper bound of possible
consumer price impacts based on the carbon content of fuel.

The proposed amendments scenario estimates use of conventional high carbon fuels
(gasoline and diesel) will decrease by about 35 percent by 2030. This is due to
increased vehicle efficiency, alternative fuel vehicles, sustainable land use design, and
cleaner options for alternative modes of travel such as bicycling, increased mass transit,
and walking. While, as discussed above, there may be a modest potential cost pass
through to those still using high carbon fuels due to the proposed amendments, the
reduction in total demand for these high carbon fuels driven by other portions of
Californiaôs portfolio of GHG reduction policies is expected to at least partially offset
these costs to high carbon fuel consumers. For example, if vehicle efficiency improves
significantly, consumers of conventional fuels can travel much further on the same
gallon of gasoline and diesel. Therefore, total expenditure on conventional fuel may
decrease as the result of Californiaôs suite of GHG policies, even if the price per gallon
of those conventional fuels increase slightly due to the LCFS amendments.

55 Between 2012 and 2017, the retail price of gasoline fell as low as $2.30 and rose as high as $4.66, and
similarly for diesel, the retail price ranged between $2.29 and $4.49. Source: United States Energy
Information Administration. Weekly Retail Gasoline and Diesel Prices.
www.eia.gov/dnav/pet/pet_pri_gnd_dcus_sca_w.htm. Accessed Nov. 1st 2017.

http://www.eia.gov/dnav/pet/pet_pri_gnd_dcus_sca_w.htm

42

Many transportation fuels will generate increased revenues from LCFS credit sales
under the proposed amendments. In some cases producers or fuel importers will
generate the LCFS credits, for example most of liquid biofuels credits are generated by
the fuel producer or importer. In other cases the LCFS credits are generated by the fuel
end user or the fuel dispenser, such as the case of many heavy duty users of fuels that
operate their own refueling stations.

In the case where LCFS credits are generated by the fuel producer or importer, staff
assumes that the value of these credits is not passed on to consumers, but is instead
used to compensate these producers for creating low carbon fuels (either to cover the
costs of producing more expensive low carbon fuels or to boost low carbon fuel
producer profitability). This analysis assumes that alternative fuels are generally more
costly to produce than fossil fuels and represent a small share of the total fuel
market. In the future, it may be possible that alternative fuel producers might pass the
value of the LCFS credit value to discount the price of their product to increase market
share. If this were to occur, it could reduce the price of the estimated price increase to
consumers. As it is difficult to predict future marketing behavior, staff elected to use the
conservative assumption that LCFS credit revenue for most biofuels was not passed on
to consumers.

For fuels where credits are generated by the end user or dispenser, as in the case of
electricity, hydrogen, fossil natural gas, and fossil propane used in heavy duty
applications, the full value of the credit is assumed to be passed on to consumers as a
decrease in the price of these transportation fuels. In each year, the total value of
credits are divided by the volume of fuel sold to calculate the per volume decrease in
fuel prices. Specifically:

where f indexes the fuel type and t indexes the year.

D. FISCAL IMPACTS

1. State Government

Implementing the proposed amendments will affect state government finances through
a change in State tax revenues due to the change in the fuel mix and prices, a change
in the fuel expenditures for government fleets, and cost-savings from reduced health
impacts.

a) Change in State Taxes

Table D1 summarizes the State and local tax rates and fees on different fuels used to
calculate the fiscal impact of the proposed amendments on State and local government.

43

Table D1: State and Local Taxes in California 2019 ï 2030

Table D2 shows the changes in Californiaôs State tax revenues due to the proposed
amendments. Cumulatively over the time period from 2019 through 2030, State
revenues are estimated to increase by $315 million due to higher sales taxes resulting
from higher fuel prices.

Table D2: Estimated Changes in State Government Tax Revenue under the
Proposed Amendments Relative to Baseline (million $)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Change in
Excise Tax

$0 $0 $0 $0 $0 $0 $1 $3 $5 $8 $8 $8

Change in
Sales Tax

$0 $0 $0 -$27 -$24 $1 $21 $29 $52 $72 $77 $81

*Negative costs imply tax revenues are lower than under the proposed amendments than under the baseline for that
year.

b) Change in Costs to State Government Fuel Purchases

56 Senate Bill 1. SEC. 25. 2017-2018.
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201720180SB1. Accessed Oct. 31st
2017.
57 Senate Bill 1. SEC. 32. 2017-2018.
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201720180SB1. Accessed Oct. 31st
2017.
58 The gasoline tax rate has not yet been finalized For Jan 2019 ï June 30 2019. This does not materially
influence staffôs calculations, as volumes and prices are the same under project scenarios and the
baseline scenario.
59 California State Board of Equalization. Tax Rates and Fees.
http://www.boe.ca.gov/sptaxprog/tax_rates_stfd.htm. Accessed Oct. 31st 2017.
60 California State Board of Equalization. Tax Rates and Fees.

http://www.boe.ca.gov/sptaxprog/tax_rates_stfd.htm. Accessed Oct. 31st 2017.
61 Californiaôs basic sales tax rate is 7.25%, with 3.94% going to the State and the rest to local authorities.
In addition to the basic sales tax, districts levy special taxes that differ amongst districts. The BOE
calculated a weighted average special district tax which amounted to 1.23% in July 2017, increasing the
average sales tax rate to 8.48%. For this analysis, staff assumes that sales tax rates will remain at July
2017 levels.

 Gasoline56 Diesel57 CNG Hydrogen Electricity

Excise Tax $0.473/gallon 58+
Annual CPI
Adjustment

$0.36/gallon +
Annual CPI
Adjustment

$0.0887per
126.67 scf59

- -

Underground
storage tank fee60

$0.02/gallon $0.02/gallon - - -

Road Improvement
Fee

$100/vehicle (2020
and later) + Annual

CPI Adjustment

$100/vehicle (2020
and later) + Annual

CPI Adjustment

Sales Tax61 4.5% 13.00% 8.5% 8.5% 8.5%

State portion 0% 8.5% 4.00% 4.00% 4.00%

Local portion 4.5% 4.5% 4.5% 4.5% 4.5%

https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201720180SB1
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201720180SB1
http://www.boe.ca.gov/sptaxprog/tax_rates_stfd.htm

44

Table D3 summarizes the estimate of changes in cost for fuel purchases by the
California government. To calculate the change in the cost of fuel purchases, staff
obtained the most recently available fuel purchase data from the Department of General
Services.62 It is assumed that the consumption of gasoline and diesel by the Stateôs
fleet will change by the same rate as the assumed overall statewide change in gasoline
and diesel consumption.63

Based on these assumptions, staff estimated the gasoline and diesel fuel purchases
from 2019 through 2030 by state fleets. The maximum cost pass through for gasoline
and diesel for each year of the proposed amendments was multiplied by the total
gasoline and diesel purchases to estimate the effect of the proposed amendments on
fuel purchases by the state government. As this calculation assumes gasoline and
diesel prices will increase by the cost of obtaining the marginal credit and that the state
governmentôs rate of adoption of ZEVs is no greater than the rate for all of California,
the cost values may overestimate the realized cost to state government.

Table D3: Estimated Changes in State Government High Carbon Fuel Purchases
under the Proposed Amendments Relative to Baseline (million $)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Gasoline $0 $0 $0 -$2 -$2 $0 $1 $2 $3 $4 $4 $4

Diesel $0 $0 $0 -$1 -$1 $0 $1 $1 $1 $2 $2 $2

Total $0 $0 $0 -$3 -$2 $0 $2 $2 $4 $5 $6 $6

*Negative costs imply costs are lower than under the proposed amendments than under the baseline for that year.

c) Cost-Savings from Avoided Health Incidence

The California government will likely see cost-savings through reduced hospital visits at
state run hospitals and reduced sick days for state employees as a result of the
proposed amendments. The projected changes in hospital visits and ER visits will also
affect general fund costs through changes in State Medi-Cal expenditures. Medi-Cal,
Californiaôs version of Medicaid, provides health coverage for children and adults with
limited resources and is funded both by federal and state funds. A potential method to
estimate the changes in general fund costs is multiplying the change in hospital

62 California Department of General Services. Progress Report for Reducing or Displacing the
Consumption of Petroleum Products by the State Fleet.
https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf. Accessed: 09/12/17.
63 Recent legislation and executive actions may drive higher rates of ZEV adoption by the Stateôs fleet. SB
498 (2017-2018) requires at least 50% of the light-duty vehicles purchased for the state vehicle fleet each
fiscal year to be zero-emission vehicles, except for vehicles that require special performance
requirements for the protection of public safety. AB 739 (2017-2018) establishes ZEV heavy duty
vehicles purchase requirements for the Department of General Services (DGS) and other State entities.
AB 236 (2007-2008) requires DGS to implement a petroleum reduction plan to reduce the use of
petroleum products to fuel the Stateôs fleet. Executive Order B-16-12 requires the Stateôs fleet to
increase ZEV adoption through regular fleet replacement as to increase the percentage of ZEVs to be at
least 10% of the light duty vehicles by 2015 and 25% of the light duty vehicles by 2020, except for
vehicles that have special performance requirements for the protection of public safety.

https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf

45

expenditures by the Medi-Calôs share of Californiaôs hospital care expenditures and by
the stateôs share of Medi-Cal spending. The method is discussed in more detail in
Appendix I.4.

Using the values of the state share of Medi-Cal expenditures from 2014 to 2016, and
the observed and forecasted ratio of Medi-Cal expenditures to total expenditures on
hospital care, an estimated 8.2 to 11.6 percent of the cost savings for hospital care and
emergency room visits from the proposed amendments would go to the State General
Fund. The magnitude of cost savings from the proposed amendments, however, is very
small compared to total State spending on medical care.

2. Local Government

Four separate impacts related to the proposed amendments affect local government
finances: revenue generated from the sale of credits from transit fleets that use low-CI
fuels, change in local tax revenues due to the change in the fuel mix and prices, the
change in the expenditure on fuels for government fleets, and the cost-savings from
reduced health impacts.

Many local governments are already generating credits from the LCFS program, which
generate revenue. As discussed above, the proposed amendments will increase the
demand, and subsequently the price, for LCFS credits relative to the baseline scenario,
which can increase local government revenues.

a) Revenue from the LCFS Credits

In 2016, local governments earned 312,092 credits from the LCFS, which were primarily
generated from low-CI fuel use in public transit systems. This sum does not include
credits generated by public-owned utilities (POU) for the use of electricity in electric
vehicles, since the utilities are obligated to pass the value of these credits to the electric
vehicle owners. Of the credits generated by local governments, 44 percent were
generated from the use of natural gas, from either fossil or renewable sources, and 56
percent were generated from the use of electricity for transportation from non-POU
sources. The average price of LCFS credits in 2016 was $103, and thus the LCFS
program is estimated to have contributed over $32 million to local governments.

Staff conducted an analysis to project the number of credits generated by local
governments under the proposed amendments making the following assumptions:

¶ Electricity for non-bus use such as light rail service will stay at 2016 levels. This
assumption conservatively awards local governments less credits than expected,
as many municipalities in California will expand light rail service by 2030.

46

¶ Estimates of the number of buses and their type (diesel, gasoline, natural gas, or
electricity) were obtained from the Draft 2017 Climate Change Scoping Plan
Update.64

¶ The natural gas used by local authorities will have the same average mix (i.e.
fossil, landfill, and dairy) as the projected annual Stateôs average for the baseline
and proposed amendments.

Table D4 shows the estimated increase in revenue generated local governments under
the proposed amendments. Increased revenues for local governments are expected to
be driven largely by higher use of dairy RNG, a very low-CI fuel, and the higher annual
LCFS credit prices in the project scenario. It is important to note that the values in
Table D4 represent the gross revenue for local governments from using alternative fuels
and not the total reduction in fueling costs to local governments. Some of the increased
revenues from selling LCFS credits may be used to purchase more expensive low-CI
fuels or as an investment in fueling infrastructure or equipment to utilize these low-CI
fuels.

Table D4: Estimated Changes in Revenue Generated by Local Governments from
the Sale of LCFS Credits under the Proposed Amendments Relative to Baseline
(million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$56 $75 $78 $34 $35 $36 $38 $41 $51 $63 $67 $66

b) Change in Local Tax Revenue

Similar to changes in tax revenue for the State government, tax revenue for local
governments will be affected by the proposed amendments. The primary factors
affecting fuel tax revenue are the changes in price of gasoline and diesel. Table D1
summarizes the State and local taxes on different fuels that were used to calculate the
fiscal impact of the proposed amendments on State and local government. Table D5
shows the changes in the local government tax revenues due to the proposed
amendments. Cumulatively over the time period from 2019 through 2030, local
government revenues are estimated to increase by $462 million due to higher sales
taxes resulting from higher fuel prices.

Table D5: Estimated Changes in Local Government Tax Revenue under the
Proposed Amendments Relative to Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $0 $0 -$60 -$51 $1 $38 $52 $92 $124 $130 $136

*Negative values imply revenues are lower than under the proposed amendments than under the baseline for that
year.

64 The PATHWAYS model was used to produce an estimate of the number of buses and their types.
PATHWAYS output can be found at www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm, under
Modelling Information/PATHWAYS Output tool. Accessed Nov. 1st 2017.

http://www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm

47

c) Change in Costs to Local Government from Fuel Purchases

Table D6 summarizes the estimated change in fuel purchases by local California
government. To analyze the effects of the proposed amendments on the cost of fuel
purchases, staff obtained the most recently available fuel purchasing data from the
Department of General Services,65 and the number of State and local government fleet
vehicles from the California Energy Commission.66 The available fuel data from the
State fuel purchases is scaled by the ratio of local fleet vehicles to the State government
fleet vehicles in 2015, to get an estimate of the fuel use by the local fleet vehicles. It is
further assumed that the fuel economy ratings of the local government fleets for
passenger and light-duty trucks are similar to the fuel economy ratings for the State as a
whole. The maximum pass through cost for each year of the proposed amendments
was multiplied by the total gasoline and diesel purchases to estimate the effect of the
proposed amendments on fuel purchases by the local governments.

Table D6: Estimated Changes in Local Government High Carbon Fuel Purchases
under the Proposed Amendments Relative to Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Gasoline $0 $0 $0 -$9 -$8 $0 $5 $7 $13 $17 $18 $19

Diesel $0 $0 $0 -$4 -$3 $0 $3 $4 $7 $9 $10 $11

Total $0 $0 $0 -$13 -$11 $0 $8 $11 $20 $27 $28 $29
*Negative values imply costs are lower than under the proposed amendments than under the baseline for that year.

d) Cost-Savings from Avoided Health Impacts

With the reduction in PM2.5 and NOX emissions and improvement in air quality, it is
expected that local governments will benefit from fewer employee sick days and a
reduction in public hospital and emergency room visits. The proposed amendments will
lead to some cost-savings, but the share of cost savings attributable to local
government are not easily quantified. Based on the spatial distribution of emission
reductions and associated health benefits (Table B4), most avoided hospitalizations and
ER visit cost-savings will occur in the South Coast and San Joaquin air basins. Local
governments will also benefit from a greater ability to attain regional air quality goals.

3. CARB

Implementing the proposed amendments will not result in the need for additional
personnel at CARB. CARB staff time that is currently devoted to processing pathway
applications and verifying data will be reallocated to training and supporting third-party
verifiers.

65 California Department of General Services. Progress Report for Reducing or Displacing the
Consumption of Petroleum Products by the State Fleet.
https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf. Accessed: 09/12/17.

66 Communication with the California Energy Commission, June 14, 2017.

https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf

48

E. MACROECONOMIC IMPACTS

This section estimates the cumulative impact of the proposed amendments on the
California economy. The proposed amendments are expected to have a broad impact
on the California economy. For example, along with direct impacts to alternative and
conventional fuel producing industries, there will also be changes in employment,
output, and investment in sectors that supply goods and services to the fuel producing
industries. Costs and benefits that are borne by directly affected industries will also
affect the personal income of individuals in California. These changes in income lead to
additional induced effects, like the change in consumer expenditures across other
spending categories. The following analysis focuses on the resulting incremental
changes in major macroeconomic indicators including employment, growth, and gross
domestic product (GDP).

The direct costs discussed in Section C are input into Regional Economic Models, Inc.
(REMI), Policy Insight Plus Version 2.1.1 to estimate the macroeconomic impacts of the
proposed amendments on the California economy. REMI is a structural economic
forecasting and policy analysis model that integrates input-output, computable general
equilibrium, econometric and economic geography methodologies.

REMI provides year-by-year estimates of the total economic impacts of the proposed
amendments, meeting the requirements of the Administrative Procedure Act and its
implementing regulations.67 CARB uses the REMI 2.1 single-region, 160-sector model
with the model Reference case adjusted to reflect the California Department of Finance
conforming forecast dated June 2017. These forecasts include California population
figures, U.S. real GDP forecast, and civilian employment growth numbers.

1. REMI Inputs

The estimated economic impacts of the proposed amendments are sensitive to
modeling assumptions. This section provides a summary of the assumptions used to
determine the suite of policy variables that best reflect the macroeconomic impacts of
the proposed amendments. The direct and indirect costs and benefits of the proposed
amendments estimated in previous sections are translated into REMI variables and
used as inputs for the macroeconomic analysis. Direct impacts include the cost of
acquiring credits to cover deficits, credit revenue, changes in demand for fuels and
third-party verification costs (described in Section C ï Direct Costs). Indirect impacts
calculated in previous sections include changes in fuel expenditures (described in
Section C ï Direct Cost Pass-Through), changes in state and local tax revenues
(described in Section D ï Fiscal Impacts), capacity expansion costs (described in
Appendix J ï Capacity Expansion Costs), and reduced spending on healthcare-related

67 Gov. Code, §§ 11346.3, 11346.36; 1 Cal. Code Regs., tit. 1 §§ 2000-2004;see also:
http://dof.ca.gov/Forecasting/Economics/Major_Regulations/SB_617_Rulemaking_Documents/document
s/Order_of_Adoption-1.pdf

49

services from health benefits (described in Section B ï Benefits). The model uses the
inputs to calculate additional indirect and induced effects. The additional indirect effects
are the changes in sales, income, or employment within California that supplies goods
or services to the directly affected industries. Induced effects capture changes within
California that result from changes in household spending.

The following two sections provide an overview of the direct and indirect REMI inputs.
Additional detailed methodology and full REMI input data tables are included in
Appendix J ï Macroeconomic Modeling Appendix.

i. Direct Impacts

The proposed amendments will increase the number of deficits and credits generated.
Industries that generate deficits will incur costs in acquiring credits to cover those
deficits, while industries that generate credits will obtain revenue. These impacts are
input into REMI as a change in production costs. The REMI analysis requires
aggregated input data by North American Industry Classification System (NAICS) code.
Each NAICS code is a broad category which aggregates costs among multiple fuel
types. Thus, the final REMI inputs net multiple effects, which may obscure trends
across fuel types.

Table E1 summarizes deficits and credits that are generated for each fuel type nested
within a NAICS code to illustrate the pre-netted impacts of transfers of costs and
revenues within NAICS codes. Positive values represent net costs, while negative
values represent net revenues from credit generation. The input data shows that, in
general, fossil fuels such as gasoline and diesel will generate deficits and incur costs,
while low-CI fuels such as biodiesel, alternative jet fuel and dairy biogas will generate
credits and obtain revenue.

Table E1. Estimated Net Deficits or Credits for California Facilities by Fuel Type
for 2019 through 2030 (Million 2016$)

NAICS Industry Fuel
Deficits or Credit

Revenue*
Net Cost by NAICS

Industry

Petroleum and coal
products manufacturing

(324)

CARBOB Gasoline $7,085

$8,129
Diesel $1,678

Conventional Propane -$3

Refinery Credits -$631

Basic chemical
manufacturing (3251)

Starch Ethanol -$90

-$1,151

Sugar Ethanol $0

Cellulosic Ethanol -$19

Renewable Gasoline $0

Hydrogen for LDVs -$152

Biodiesel -$181

Renewable Diesel -$286

Hydrogen for HDVs -$8

Renewable Propane -$285

50

Alternative Jet Fuel* -$130

Natural gas distribution
(2212)

Conv. Natural Gas $0
-$564

Dairy Natural Gas -$564

Waste management and
remediation services (562)

Landfill Natural Gas -$2 -$2

Electric power generation,
transmission, and
distribution (2211)

Electricity for LDVs** -$545

-$699 Electricity for HDV -$105

Electricity for
Rail/Forklift/etc.

-$49

Local Government
Spending***

Natural Gas -$186

-$203 Hydrogen $0

Electricity -$17
* A positive value indicates increased cost, while a negative value indicates increased revenue.
** Credits from LDVs are rebated to consumers two years after they are generated and modeled as an increased spending in all
consumer categories.
*** Credits generated by local government are a subset of credits generated by industry

The proposed amendments are designed to increase penetration of low-CI fuels in the
California market. As such, the proposed amendments will impact the volumes of fuels
sold which affects the output of fuel-producing industries. In addition, the proposed
amendments will affect the price of fuels, natural gas used for transportation, and
electricity used for transportation. These fuel volume impacts described in Section A
and fuel price impacts described in Section C result in a change in revenue from the
sale of fuel for the fuel-producing industries.68

Table E2 summarizes the change in revenue by fuel type input into REMI. The change
in revenue depends on the projected changes in fuel price and the projected changes in
fuel volumes. These two effects may have different signs, and can provide unexpected
results. For example, producers of CARBOB gasoline see an increase in revenue
because the fuel price increases but production volumes do not change.69 Changes in
revenue for other fuel producers are more intuitive. Fossil diesel and starch ethanol
producers experience a fuel price increase but the decrease in production volume
results in an overall decrease in revenue to the industries.70 Fuels that substitute for
diesel and starch ethanol, such as sugar ethanol, cellulosic ethanol, and renewable
diesel see fuel price increases and higher volumes, resulting in an increase in revenues
for the industry. The volume of renewable diesel under the proposed amendments is
anticipated to be approximately twice as large as under the baseline in 2030, resulting
in the substantial increase in revenues. For natural gas the change in revenue reflects,
increases in volumes of dairy natural gas displacing conventional natural gas and
landfill natural gas. These changes in revenues to fuel producers are modeled in REMI
as a change in exogenous final demand to affected NAICS industries.

68 Revenue generated by a fuel producer is defined as the price of the fuel multiplied by the volume sold.
69 The increase in revenue to producers of fossil gasoline are used to offset the cost of credit acquisition.
70 Fossil gasoline volumes do not change relative to the baseline because there are no drop-in substitutes
for fossil gasoline. Fossil diesel and starch ethanol volumes decrease due to the availability of low-CI
substitutes.

51

Table E2: Change in Revenue by Fuel Type for 2019 through 2030 (Million 2016$)

NAICS Industry Fuel Change in Revenue

Petroleum and coal products
manufacturing (324)

CARBOB Gasoline $6,376

Diesel -$7,879

Conventional Propane $32

Basic chemical manufacturing
(3251)

Starch Ethanol -$6,550

Sugar Ethanol $6,208

Cellulosic Ethanol $1,084

Renewable Gasoline $0

Hydrogen for LDVs -$149

Biodiesel $432

Renewable Diesel $10,935

Hydrogen for HDVs -$11

Renewable Propane $838

Alternative Jet Fuel $3,800

Natural gas distribution (2212)
Conv. Natural Gas -$241

Dairy Natural Gas $608

Waste management and
remediation services (562)

Landfill Natural Gas -$359

Electric power generation,
transmission, and distribution

(2211)

Electricity for LDVs** $0

Electricity for HDV -$95

Electricity for Rail/Forklift/etc. -$103

Industries required to obtain third-party verification will incur additional costs, modeled
as an increase in production costs. The third-party verification requirements will also
trigger demand for third-party verification services, modeled as an increase in demand
for management, scientific, and technical consulting services in REMI.

ii. Indirect Impacts

The proposed amendments are anticipated to change the expenditures for households,
businesses, and government agencies on fuel, electricity for transportation, and natural
gas for transportation. This mirrors the change in value of fuel demand described in the
previous section (Table E2). For example, an increase in gasoline prices results in
increased spending by consumers and increased revenue to the fuel producer.71
Impacts to households are input in REMI as a change in consumer spending on motor
vehicle fuels, electricity, or natural gas. Impacts to businesses that consume fuel,
electricity, or natural gas are input in REMI as a change in production cost by industry.

71 Changes in expenditures by fuel consumers mirror the changes in revenue to fuel producers with one
exception. Alternative jet fuel is assumed to substitute one-for-one with conventional jet fuel so that there
is no change in consumer expenditures on air transportation.

52

Impacts to government agencies are input into REMI as changes to state or local
government spending.

State and local agencies collect taxes and fees which will be impacted by the proposed
amendments. For example, a change in fuel price will change State and local sales tax
revenue. Changes in State and local revenue is estimated in Section D ï Fiscal
Impacts. From 2019 through 2030, the proposed amendments are anticipated to
generate an additional $462 million in local government tax revenue and $323 million in
state government tax revenue relative to the baseline. These data are input into REMI
as a change in state or local government spending.

The proposed amendments are also anticipated to reduce hospitalizations and
emergency room visits through estimated reductions in PM2.5 and NOx emissions. The
cost-savings from reduced hospital and emergency room visits is calculated in Section
B ï Benefits. The cumulative monetized health saving from 2019 through 2030 is $1
million, and is input into REMI as a reduction in consumer spending on hospitals.

The proposed amendments also provide benefits in the form of avoided climate
damages from reduced GHG emissions and avoided deaths from reductions in PM2.5

and NOx emissions. Benefits from avoided deaths are estimated based on how much
people are willing to pay for small reduction in their risks of dying from adverse health
conditions that may be caused by environmental problems. These valuations are not
direct expenditures that would result in further macroeconomic impacts. Therefore, they
are omitted from the macroeconomic analysis.

Some industries are expected to expand existing facilities or build new facilities to
increase fuels production in response to the proposed amendments. Facilities
anticipated to expand include dairy digesters producing renewable natural gas and
cellulosic ethanol facilities. Fossil fuel refineries are also anticipated make investments
in solar steam generation and carbon capture and sequestration projects to generate
credits. These industries will incur additional costs, modeled as an increase in
production cost. More details on the magnitude of the staffôs methodology of accounting
for these indirect costs are detailed in Appendix J ï Macroeconomics Appendix. These
actions also trigger demand for construction services, modeled as an increase in
demand for construction in REMI.

2. Results of the Assessment

The REMI output provides the impact of the proposed amendments on the California
economy, and is presented as the annual incremental change from the proposed
amendment scenario relative to the baseline. The California economy is anticipated to
grow through 2030 in all scenarios, therefore, negative impacts reported here should be
interpreted as a slowing of growth and positive impacts as an increase in the rate of
growth of the proposed amendments relative to the baseline

53

a) California Employment Impacts

The California economy is growing, therefore the REMI baseline shows an increase in
employment through 2030. Changes in employment growth as a result of the proposed
amendments are not declines relative to today, but incremental results from growth
forecasts in future years. Some industries experience job growth that is slightly higher
than the baseline while other industries take slightly longer to reach baseline
employment levels. Table E3 presents employment levels under the proposed
amendments and the impact of the proposed amendments on total employment in
California across all industries. As modeled, the proposed amendments are anticipated
to result in a negligible decrease in total employment growth in 2019, then a modest
growth in total employment from 2020 through 2024 as demand increases for the
services of secondary industries such as construction and expansion of low carbon fuel
production facilities and third-party verification services. Slowing of employment growth,
relative to the baseline, begins in 2025 as the employment benefits of the proposed
amendments are offset by the employment impacts on conventional high carbon fuel
producers (and the employers that use these fossil fuels) and as the CI reduction
targets decline through 2030.

Table E3: Estimated Change in California Employment Growth Relative to Baseline
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Employ-
ment
(Million
Jobs)

23.1 23.3 23.5 23.7 23.9 24.1 24.3 24.5 24.7 24.9 25.1 25.3

%
Change

0.00% 0.01% 0.02% 0.03% 0.01% 0.00% -0.02% -0.01% -0.05% -0.07% -0.08% -0.08%

Change
in Total
Jobs

-700 3500 4300 8200 3300 300 -3900 -3500 -12400 -17100 -19400 -21300

The value for percent change and total change in each year is interpreted as the referenced year value less the
baseline value in the same year. The change in total jobs is rounded to the nearest 100.

Table E4 presents changes in employment growth for industries impacted by the
proposed amendments. REMI output data can only be analyzed by NAICS code, which
nets the effects of multiple fuel categories as demonstrated in Table E1 and E2, which
can complicate interpretation of the REMI results.

Employment growth slows in the petroleum and coal products manufacturing industry
between 2025 and 2030, likely resulting from the deficit generation by CARBOB
gasoline and diesel fuels that are included in this NAICS code (Table E1). The slowing
in growth reaches its peak in 2030 with a 4 percent reduction in employment under the
proposed amendments relative to the baseline.

54

This slowing in growth in employment of high carbon fuel producers is countered by
increases in employment growth in industries representing producers of alternative
fuels. The basic chemical manufacturing industry, representing producers of fuels such
as ethanol, biodiesel, and renewable diesel see increases in employment growth in
2030 of 8 percent, reflecting reduced operating costs from credit generation, higher
revenue from pricing fuels at parity with conventional gasoline or diesel, and higher
production volumes as these fuels substitute for their higher CI counterparts.

There are opposite trends in employment growth in the natural gas distribution sector
and the waste management and remediation services sector. This reflects the
anticipated increased demand for dairy natural gas, represented under the natural gas
distribution sector, under the proposed amendments that replaces demand for landfill
natural gas, represented under the waste management and remediation services
sector.

Secondary industries include construction and third-party verification services. These
industries experience an increase in demand for services, but are also affected by
changing fuel prices as a result of the proposed amendments. Increased demand
drives employment growth through about 2024. Small reductions in employment growth
in later years are likely a result of increased fuel costs. The employment impacts in
these industries represents less than a one percent change in growth through all years
of the assessment, relative to the baseline, therefore are negligible.

55

Table E4: Estimated Change in California Employment Growth Relative to Baseline: Regulated Parties and Secondary Industries
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Fuel Producers

Petroleum and
coal products
manufacturing

(324)

%
Change

0.02% -0.19% -0.42% -0.69% -0.09% 0.36% -0.06% -0.92% -1.88% -3.03% -3.72% -4.32%

Change
in Jobs

0 -20 -50 -90 -10 50 -10 -120 -240 -390 -470 -540

Basic chemical
manufacturing

(3251)

%
Change

0.18% 0.29% 0.44% -0.09% -0.25% 0.39% 1.81% 2.90% 4.98% 7.07% 7.57% 8.00%

Change
in Jobs

10 20 30 -10 -20 20 110 170 290 410 440 460

Natural gas
distribution

(2212)

%
Change

0.00% 0.01% 0.01% 0.02% 0.06% 0.16% 0.18% 0.32% 0.41% 0.69% 0.97% 1.07%

Change
in Jobs

0 0 0 0 10 20 20 40 50 80 110 120

Waste
management

and remediation
services (562)

%
Change

0.00% 0.01% 0.01% -0.02% -0.10% -0.15% -0.15% -0.23% -0.24% -0.40% -0.56% -0.53%

Change
in Jobs

0 0 0 -10 -50 -80 -80 -120 -130 -220 -310 -290

Electric power
generation,

transmission,
and distribution

(2211)

%
Change

0.00% 0.00% 0.00% 0.02% -0.02% -0.05% -0.06% -0.04% -0.03% 0.02% 0.07% 0.12%

Change
in Jobs

0 0 0 10 -10 -20 -20 -10 -10 0 20 40

Secondary Industries

Construction
(23)

%
Change

-0.01% 0.20% 0.26% 0.31% 0.06% 0.04% -0.03% 0.08% -0.17% -0.24% -0.27% -0.30%

Change
in Jobs

-120 2,350 3,080 3,620 730 460 -300 930 -2,130 -2,950 -3,470 -3,820

Management,
scientific, and

technical
consulting

services (5416)

%
Change

0.00% 0.01% 0.01% 0.01% 0.01% 0.00% -0.01% -0.01% -0.03% -0.04% -0.04% -0.05%

Change
in Jobs

0 20 20 40 30 10 -20 -30 -90 -130 -150 -170

The value in each year is interpreted as the referenced year value less the baseline value in the same year. The change in total jobs is rounded to the
nearest 10.

56

b) California Business Impacts

Gross output is used as a proxy for business impacts because it is principally a
measure of an industryôs sales or receipts and tracks the quantity of goods or services
produced in a given time period. Output growth, as defined in REMI, is the sum of
output of each private industry and State and local government as it contributes to the
stateôs gross domestic product (GDP), and is affected by production cost and demand
changes. As production costs increases or demand decreases, output is expected to
contract, but as production costs decline or demand increases, industry will likely
experience output growth. Table E5 presents the estimated changes to output growth
resulting from the proposed amendments.

The transportation fuel CI target reductions, outlined in Section A, increases production
costs and contributes to the slowing of output growth in sectors that produce high CI
fuels and increases output growth in sectors producing low-CI fuels through the lower
cost of production resulting in credit generation. The petroleum and coal products
industry, representative of CARBOB gasoline, diesel, and conventional propane
producers, sees a slowing of output growth of more than four percent by 2030 as a
result of deficit generation exceeding the increase in fuel demand changes, as outlined
in Table E1 and Table E2. The decrease in petroleum products output growth is offset
by increases in output growth by industries producing renewable fuels. For example,
the model results show an increase of more than eight percent in output growth in the
basic chemical manufacturing industry, relative to the baseline. As shown in Table E2,
the basic chemical manufacturing industry nets effects from a variety of fuel producers.
The increase in output growth for this industry includes the effect of large decreases in
the value of demand for starch ethanol, which is netted in the basic chemical
manufacturing industry.

Changes in output growth follow similar trends to those in employment growth in the
secondary industries. There are increases in output growth in early years due to
increased demand for construction to expand facilities producing low carbon fuels and
for third-party verification services. In later years, the slight slowing of output growth
among secondary industries likely results from the impact of fuel price changes.

57

Table E5: Estimated Change in California Output Growth Relative to Baseline
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Regulated Parties

P
e
tr

o
le

u
m

a
n
d
 c

o
a
l

p
ro

d
u
c
ts

m
a

n
u
fa

c
tu

r
in

g

(3
2
4
) %

Change
0.02% -0.19% -0.42% -0.69% -0.09% 0.36% -0.06% -0.92% -1.88% -3.04% -3.74% -4.33%

Change
(2016M$)

15 -143 -320 -543 -71 302 -49 -803 -1683 -2782 -3496 -4146

B
a
s
ic

c
h
e
m

ic
a
l

m
a

n
u
fa

c
tu

ri
n

g

(3
2
5
1
) %

Change
0.18% 0.29% 0.44% -0.09% -0.25% 0.39% 1.81% 2.91% 4.99% 7.09% 7.60% 8.04%

Change
(2016M$)

37.0 60.7 94.8 -19.7 -57.4 91.3 430.4 706.9 1,244.4 1,811.8 1,983.9 2,145.6

N
a
tu

ra
l
g
a
s

d
is

tr
ib

u
ti
o

n

(2
2
1
2
) %

Change
0.00% 0.01% 0.01% 0.02% 0.06% 0.16% 0.18% 0.32% 0.41% 0.69% 0.97% 1.07%

Change
(2016M$)

0.2 0.7 0.7 1.6 5.6 14.7 16.5 29.4 37.7 64.7 90.8 100.7

W
a
s
te

m
a

n
a
g
e
m

e
n

t
a
n
d

re
m

e
d
ia

ti
o

n

s
e
rv

ic
e
s

(5
6
2
)

%
Change

0.00% 0.01% 0.01% -0.02% -0.10% -0.15% -0.15% -0.23% -0.25% -0.41% -0.57% -0.54%

Change
(2016M$)

0.0 1.1 1.1 -2.8 -13.1 -19.6 -20.0 -31.8 -34.8 -59.0 -83.9 -82.0

E
le

c
tr

ic

p
o
w

e
r

g
e
n
e
ra

ti
o

n
,

tr
a
n
s
m

is
s
io

n

,
a
n
d

d
is

tr
ib

u
ti
o

n

(2
2
1
1
) %

Change
0.00% 0.00% 0.00% 0.02% -0.02% -0.05% -0.06% -0.04% -0.03% 0.01% 0.06% 0.12%

Change
(2016M$)

-0.4 0.8 0.3 4.2 -5.9 -14.0 -15.6 -11.2 -8.0 3.2 17.4 32.0

Secondary Industries

C
o
n
s
tr

u
c
ti

o
n

(2
3
) %

Change
-0.01% 0.20% 0.27% 0.31% 0.07% 0.04% -0.02% 0.08% -0.17% -0.24% -0.28% -0.30%

Change
(2016M$)

-16.7 327.7 438.1 526.4 114.5 74.8 -39.6 146.8 -324.3 -461.4 -555.9 -624.4

M
a

n
a
g
e
m

e
n
t,

s
c
ie

n
ti
fi
c
,

a
n
d

te
c
h
n
ic

a
l

c
o
n
s
u
lt
in

g

s
e
rv

ic
e
s

(5
4
1
6
) %

Change
0.00% 0.01% 0.01% 0.01% 0.01% 0.00% -0.01% -0.01% -0.03% -0.04% -0.05% -0.05%

Change
(2016M$)

0.2 2.1 2.1 4.8 2.9 1.0 -2.4 -3.4 -10.4 -15.3 -18.3 -20.9

The value in each year is interpreted as the referenced year value less that baseline value in the same year. The values presented above are rounded to the nearest $100,000.

58

c) Impacts on Investments in California

Private domestic investment consists of purchases of residential and nonresidential structures
and of equipment and software by private businesses and nonprofit institutions. It is used as a
proxy for impacts on investments in California because it provides an indicator of the future
productive capacity of the economy. Table E6 presents gross private domestic investment
levels in California under the proposed amendments and the impact of the proposed
amendments on gross private domestic investment growth. As modeled, the proposed
amendments will have negligible impacts on private investment growth, resulting in less than a
one percent change in private investment growth relative to the baseline. The model results
show a slight slowing of investment growth, likely driven by increases in fuel prices, and as
deficit generation occurs across conventional fuel producing industries.

Table E6: Estimated Change in Gross Domestic Private Investment Growth Relative to Baseline
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Investment
(2016B$)

379.1 391.5 404.2 417.9 428.3 441.7 454.2 462.3 474.2 487.9 502.2 516.4

% Change -0.01% 0.00% -0.01% 0.03% 0.04% 0.01% -0.04% -0.08% -0.16% -0.23% -0.26% -0.28%

Change
(2016M$)

-27.8 -9.5 -29.9 134.2 164.3 57.2 -182.6 -388.8 -762.5
-
1109.6

-
1319.1

-
1457.1

The values for changes in each year are interpreted as the referenced year value less the baseline value in the same year. The
values presented above are rounded to the nearest $100,000.

d) Impacts on Individuals in California

Table E7 shows that the annual change in growth of personal income through 2030 is less
than 0.1 percent relative to the baseline. This amounts to a $33 per person decrease in
personal income under the proposed amendments in 2030, relative to the baseline.72 The
minimal reduction in personal income growth after 2025 is likely the result of increased
consumer spending on gasoline in diesel fuels. The REMI model shows that on average,
personal income grows by $57.9 million each year. This means that as modeled, it would take
less than 1 year for personal income under the proposed amendments to reach personal
income levels under the baseline.

Table E7: Change in Personal Income Growth Relative to Baseline

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Personal
Income
(2016B$)

2281.7 2337.9 2392.4 2458.6 2506.5 2556.6 2616.2 2672.4 2730.7 2788.1 2847.7 2909.6

%
Change

0.00% 0.00% 0.00% 0.03% 0.02% 0.00% -0.03% -0.03%
-

0.06%
-0.08% -0.09% -0.09%

Change
(2016M$
)

-100.5 46.3 18.5 711.6 442.1 -80.0 -673.9 -875.9
-

1746.0
-2264.4 -2485.9 -2704.0

The values for changes in each year are interpreted as the referenced year value less the baseline value in the same year. The
values presented above are rounded to the nearest $100,000.

72 Based on California Department of Finance State population projections.
http://www.dof.ca.gov/Forecasting/Demographics/projections/documents/P1_Race_Ethnicity.xlsx. Accessed Nov.
1st 2017.

http://www.dof.ca.gov/Forecasting/Demographics/projections/documents/P1_Race_Ethnicity.xlsx

59

e) Impacts to Gross State Product (GSP)

GSP is the market value of all goods and services produced in California and is one of the
primary indicators used to gauge the health of an economy. Under the proposed
amendments, GSP is anticipated to have an average growth rate of 2.4 percent per year. As
presented in Table E8, GSP growth is estimated to be slower, relative to the baseline,
beginning in 2025, likely due to the fuel price changes and deficit generation resulting from the
proposed amendments. CARB interprets the impact of the proposed amendments on GSP as
being indiscernible in Californiaôs $3.4 trillion economy in 2030.73 As modeled, it would take
less than 1 year for GSP under the proposed amendments to reach GSP levels under the
baseline.

Table E8: Change in Gross State Product Growth Relative to Baseline

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

GSP
(2016B$
)

2584.5 2648.0 2712.0 2790.0 2860.3 2932.6 3002.7 3071.2 3142.9 3219.8 3299.0 3379.8

%
Change

0.00% 0.01% 0.01% 0.02% 0.01% 0.00% -0.01% -0.02% -0.05% -0.07% -0.08% -0.09%

Change
(2016M$
)

-53.6 269.4 283.7 578.8 275.6 124.0 -330.3 -465.1
-

1494.2
-

2149.9
-

2562.4
-

2922.0

The values for changes in each year are interpreted as the referenced year value less the baseline value in the same year. The
values presented above are rounded to the nearest $100,000.

f) Incentives for Innovation

The proposed amendments will lead to an overall higher price for LCFS credits relative to the
baseline, which will send a signal for research and development, and deployment of innovative
technologies and fuels that support Californiaôs long-term GHG emissions reduction goals. All
fuel producers will have an increased incentive to innovate and deploy new methods that
reduce the CI of their fuels. The proposed amendments will additionally provide long term
price stability for LCFS credits, which is essential for low-CI fuel producers to make
investments in long-term capital projects and research and development. Additionally, the
proposed amendments include a protocol that will pave the road for CCS projects, a
technology area with a high potential for innovation and development.

Some of the innovations staff is expecting to see in the next five to ten years include:

¶ Implementing processes that substitute low carbon sources of process energy, such as
residual biomass, renewable natural gas and renewable electricity, in place of fossil fuel
sources.

73 U.S. Bureau of Economic Analysis, updated May 11, 2017.
http://www.dof.ca.gov/Forecasting/Economics/Indicators/Gross_State_Product/. Accessed Nov. 1st 2017.

http://www.dof.ca.gov/Forecasting/Economics/Indicators/Gross_State_Product/

60

¶ Producing cellulosic ethanol from residual corn kernel fiber and sugarcane bagasse at
conventional corn and sugarcane ethanol facilities, thereby improving production yields
and energy efficiency.

¶ Deployment of advanced EV charging and hydrogen production technologies that take
advantage of the availability of intermittent renewable power generation to lower CI
scores.

¶ Producing solar-generated steam in place of fossil generated steam at oil fields for
thermally enhanced oil recovery.

¶ Utilizing CCS, especially at ethanol production facilities.

g) Competitive Advantage or Disadvantage

The proposed amendments are designed to increase the competitiveness of low-CI fuels in
California, therefore California businesses that produce low-CI fuels may become more
competitive. Petroleum fuel producers, however, may be negatively impacted by the proposed
amendments.

California sectors that rely heavily on transportation fuel may also face higher prices, resulting
in a competitive disadvantage relative to out of state entities that are not subject to the LCFS.
However, due to the 2015 Paris Agreement reached by the Conference of Parties in Paris,
which is aimed at keeping the global temperature rise below 2oC, staff expects signatories
(which include all of the U.S.ôs trading partners) to take action to reduce GHG emissions.74 As
these policies come online, businesses outside of the state will begin to face similar carbon
costs in order to reduce GHGs, reducing the relative impact of the proposed amendments on
California businesses.

Low carbon fuel mandates similar to Californiaôs LCFS have been adopted by the United
States Environmental Protection Agency (U.S. EPA) and by other jurisdictions including
Oregon, British Columbia, the European Union, and the United Kingdom.75 Canada has also
proposed a Federal Clean Fuel Standard to help achieve its 2030 GHG target.76

h) Creation or Elimination of Businesses

Staff expects the proposed amendments to provide substantial incentive to low-CI fuel
producers, spurring existing businesses to grow and new businesses to be created to meet the
expanding demand for these fuels. Business creation can occur either in-state or out-of-state,
as the LCFS is neutral to the location of production.

74https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-7-
d&chapter=27&lang=_en&clang=_en
75 https://www.canada.ca/en/environment-climate-change/services/canadian-environmental-protection-act-
registry/clean-fuel-standard-discussion-paper.html
76 https://www.canada.ca/en/environment-climate-change/services/managing-pollution/energy-production/fuel-
regulations/clean-fuel-standard.html

https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-7-d&chapter=27&lang=_en&clang=_en
https://treaties.un.org/Pages/ViewDetails.aspx?src=TREATY&mtdsg_no=XXVII-7-d&chapter=27&lang=_en&clang=_en
https://www.canada.ca/en/environment-climate-change/services/canadian-environmental-protection-act-registry/clean-fuel-standard-discussion-paper.html
https://www.canada.ca/en/environment-climate-change/services/canadian-environmental-protection-act-registry/clean-fuel-standard-discussion-paper.html
https://www.canada.ca/en/environment-climate-change/services/managing-pollution/energy-production/fuel-regulations/clean-fuel-standard.html
https://www.canada.ca/en/environment-climate-change/services/managing-pollution/energy-production/fuel-regulations/clean-fuel-standard.html

61

3. Summary and Agency Interpretation of the Results of the Economic Impact
Assessment

As modeled, CARB estimates the proposed amendments will have a minor net impact on the
California economy. The economic modeling results show that the low carbon fuel producing
sectors of the economy gain from implementing the proposed amendments at the expense of
high carbon fuel producing sectors. The proposed amendments provides a larger market
share for innovative alternative fuels, and shift Californiaôs consumption towards cleaner fuels
at a small cost to the California economy.

F. ALTERNATIVES

CARB solicited public input regarding alternatives to the proposed amendments. This
solicitation was presented both in a concept paper posted at the LCFS webpage on July 24,
201777 and discussed at a workshop held on August 7, 2017.78 In the solicitation, staff
requested that alternatives be submitted by August 21, 2017. Several stakeholders responded
to the solicitation by proposing alternatives.

Staff analyzed two alternatives to the proposed regulations. The first alternative is more
aggressive than the proposed amendments and achieves a 25 percent CI reduction in 2030.
The second alternative achieves the same overall CI reduction target of 18 percent by 2030
but does not include proposed amendments that allow the generation of LCFS credits through
the use of alternative jet fuels, propane or CCS technologies. Figure F1 shows the compliance
target trajectories under the 10 percent baseline scenario, the proposed amendments, and the
two alternatives.

77 CARB, 2017. Low Carbon Fuel Standard 2018 Amendments, Pre-Rulemaking Concept Paper.
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf. Accessed Oct. 25th 2017.
78 CARB, 2017. Meeting Notice for Public Workshop to Discuss Potential Low Carbon Fuel Standard Rulemaking
Items. https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717mtgnotice.pdf. Accessed Oct. 25th 2017.

https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717conceptpaper.pdf
https://www.arb.ca.gov/fuels/lcfs/lcfs_meetings/080717mtgnotice.pdf

62

Figure F1: Proposed Compliance Targets under the Baseline Scenario, Proposed
Amendments and Alternatives

1. Alternative 1: CI reduction of 25 percent in 2030

Alternative 1 includes more aggressive CI reduction targets than the proposed amendments.
Under this alternative, the required annual CI reduction will be higher post 2022 and the State
will achieve higher GHG reductions, greater supply of alternative fuels, and increased air
quality benefits. These benefits, however, will be achieved at a higher cost to the California
economy and California consumers, through higher gasoline and diesel prices, relative to the
proposed amendments.

a) Benefits

Alternative 1 provides additional GHG emissions reductions and additional improvements in
local air quality compared to the proposed amendments, which will lead to additional health
benefits. Figure F2 summarizes the total GHG emission reductions under this alternative
relative to the baseline scenario. Staff expects cumulative GHG emission reductions for
Alternative 1 to be 103.6 MMT CO2e above the baseline. Compared to the proposed
amendments, this is an increase in anticipated cumulative GHG reductions of 52.8 MMTCO2e.

-30.00%

-25.00%

-20.00%

-15.00%

-10.00%

-5.00%

0.00%

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

A
n

n
u

a
l C

I
%

 r
e

d
u

ct
io

n
 T

a
rg

e
t

18% Alternative 1

Alternative 2 10% Baseline

63

Figure F2: Estimated Incremental (Relative to Baseline) GHG Emissions Reductions
under Alternative 1 and the Proposed Amendments (MMT CO2e/year)

Similarly, staff expects additional NOX and PM2.5 emissions reductions under Alternative 1
relative to the baseline and proposed amendments. Figures F3 and F4 summarize the
statewide reductions in NOX and PM2.5 emissions under Alternative 1 and the proposed
amendments relative to the baseline scenario. Alternative 1 is expected to further reduce NOX

emissions by about 7900 tons and PM2.5 emissions by about 1000 tons cumulatively from 2019
to 2030, relative to the reductions achieved under the proposed amendments.

-2.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

M
M

T
 C

O
2

e

Alternative 1

Proposed
Amendments

64

Figure F3: Incremental (Relative to Baseline) NOX Emissions Reductions under
Alternative 1 and the Proposed Amendments (tons/year)

Figure F4: Incremental (Relative to Baseline) PM2.5 Emissions Reductions under

Alternative 1 and the Proposed Amendments (tons/year)

Table F1 shows the estimated avoided health impacts by California air basin under Alternative
1. Values in parenthesis represent the 95 percent confidence intervals of the central estimate.
Alternative 1 will reduce overall emissions of PM2.5 and NOX in most years, and will lead to a

0

200

400

600

800

1000

1200

1400

1600

1800

2000

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s
/y

e
a

r

Alternative 1 Proposed Amendments

0

50

100

150

200

250

300

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s
/y

e
a

r

Alternative 1 Proposed Amendments

65

net statewide health benefits relative to both the baseline scenario and the proposed
amendments. Relative to the proposed amendments, 116 premature deaths, 17
hospitalizations, and 49 emergency room visits are expected to be avoided.

Similar to the proposed amendments, the majority of health benefits are concentrated in the
South Coast and San Joaquin Valley air basins, with minor health benefits distributed among
other regions.

Table F1: Estimated Cumulative Incremental (Relative to Baseline) Regional and

Statewide Avoided Health Incidences from 2019 to 2030 under Alternative 1*

b) Costs

The more aggressive CI reduction targets under Alternative 1 result in higher costs of obtaining
LCFS credits. Additionally, more alternative fuel facilities will need to be expanded or new
facilities built (both in-state and out-of-state) to meet the higher demand for LCFS credits. In-
state verification costs may increase slightly as a larger number of firms might participate in the
LCFS due to the higher demand for low-carbon fuels. Because verification costs are very
small compared to other direct costs (as detailed in Section C.1.d for the proposed
amendments) staff did not estimate verification costs under Alternative 1.

The more aggressive targets in Alternative 1 will increase the number of deficits generated.
Under Alternative 1, regulated parties are (in aggregate) are expected to generate between 17
and 34 million deficits annually, as shown in Table F2, resulting in a cumulative increase of
106 million and 57 million deficits over the baseline scenario and the proposed amendments,
respectively.

Region Avoided Premature Deaths Avoided Hospitalizations Avoided ER Visits

Great Basin Valleys 0 (0-0) 0 (0-0) 0 (0-0)

Lake County 0 (0-0) 0 (0-0) 0 (0-0)

Lake Tahoe 0 (0-0) 0 (0-0) 0 (0-0)

Mojave Desert 6 (4-7) 1 (0-2) 2 (2-3)

Mountain Counties 1 (1-1) 0 (0-0) 0 (0-0)

North Central Coast 1 (1-1) 0 (0-0) 0 (0-1)

North Coast 0 (0-1) 0 (0-0) 0 (0-0)

Northeast Plateau 0 (0-0) 0 (0-0) 0 (0-0)

Sacramento Valley 10 (7-12) 1 (0-3) 4 (2-5)

Salton Sea 5 (4-6) 1 (0-2) 2 (1-2)

San Diego County 13 (10-16) 2 (0-5) 6 (4-8)

San Francisco Bay 24 (19-29) 4 (1-10) 10 (7-14)

San Joaquin Valley 40 (31-49) 5 (1-12) 17 (10-23)

South Central Coast 3 (3-4) 1 (0-1) 1 (1-2)

South Coast 81 (63-99) 12 (1-27) 35 (22-47)

Statewide 183 (143-225) 27 (3-62) 77 (48-106)

*Values in parenthesis represent the 95% confidence interval. Totals may not add due to rounding

66

Table F2: Estimated Annual Deficits Generated under the Alternative 1 (MMT)
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Baseline 17 21 20 19 19 18 18 17 17 17 16 16

Alternative 1 17 21 23 24 26 27 28 29 30 31 33 34

Using the same approach as discussed in Section C, staff produced estimates of the annual
price of LCFS credits under Alternative 1. Table F3 shows a comparison of credit prices
between the proposed amendments and Alternative 1. The price of LCFS credits is expected
to be higher under Alternative 1 than the proposed amendments as the higher demand for
credits necessary to offset the generated deficits will necessitate the use of more expensive
credit-generating options.

Table F3: Estimated Annual LCFS Credit Price under the Proposed Amendments and
Alternative 1 (2016$)

The cost of compliance for Alternative 1 is calculated by multiplying the projected LCFS credit
price by the number of deficits generated and subtracting the same multiple for the baseline
scenario. Table F4 shows the annual compliance costs for Alternative 1, which are estimated
at $41.2 billion (relative to the baseline). The cost of Alternative 1 is $32.4 billion more
expensive than the proposed amendments.

Table F4: Estimated Total Direct Cost of Obtaining LCFS Credits under Alternative 1
Relative to Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $0 $542 $1970 $2327 $3543 $4389 $4757 $5371 $5812 $6094 $6381

Under Alternative 1, the amount of low-carbon fuels will increase, and hence credit generation
will also increase. Table F5 summarizes the estimated increased value to California
businesses under Alternative 1 compared to the baseline. Cumulatively from 2019 through
2030, low carbon fuel producers and projects are estimated to generate an extra $41 billion in
total, of which $13 billion will be generated by California businesses.

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Proposed
Amendments
(18%)

$150 $200 $200 $85 $85 $85 $85 $85 $100 $115 $115 $115

Alternative 1
(25%)

$150 $200 $200 $200 $200 $200 $200 $200 $200 $200 $200 $200

67

Table F5: Estimate of Increase in Revenue from LCFS Credit Sales for Alternative 1
Relative to Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

California
businesses

$27 $72 $134 $204 $317 $1048 $1492 $1679 $1914 $2061 $2163 $2232

Out-of-state
businesses

$8 $24 $41 $1169 $1528 $2469 $3231 $3657 $3985 $4034 $3992 $3938

Total $35 $96 $175 $1373 $1845 $3517 $4723 $5336 $5899 $6095 $6155 $6170

c) Economic Impacts

The costs described in Tables F5 and F6 are input into REMI to assess the macroeconomic
impact of Alternative 1 and are summarized in Table F7. Alternative 1 is estimated to have a
moderate impact on the California economy, relative to the baseline. Under Alternative 1, GSP
growth is estimated to be slower than growth under the baseline in almost all years. This is
likely due to fuel price changes and deficit generation resulting from the proposed
amendments. When compared to the proposed amendments, Alternative 1 is anticipated to
slow GSP by an additional $2.7 billion each year. While the impacts of Alternative 1 on GSP
are anticipated to be proportionally much larger than the proposed amendments, the impacts
are still small when compared to Californiaôs large economy. Under Alternative 1, it would take
less than one year for GSP to reach the levels reflected under the baseline. The trends in
other macroeconomic indicators follow similar trends as GSP. Growth in personal income,
employment, and private investment are estimated to be slower than under the baseline in
almost all years. In 2030, the magnitude of these impacts are more than twice the impacts
estimated under the proposed amendments.

68

Table F7: Change in Growth of Economic Indicators for Alternative 1 Compared to Baseline (25% CI Reduction)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

G
S

P
 % Change

0.00% 0.01% 0.00% -0.04% -0.07% -0.11% -0.14% -0.16% -0.18% -0.20% -0.21% -0.22%

Change
(2016M$)

-53.8 269.4 -71.7 -1,072.3 -2,100.9 -3,085.4 -4,142.0 -4,856.2 -5,593.4 -6,521.4 -6,868.4 -7,275.9

P
e
rs

o
n
a

l

In
c
o
m

e

% Change
0.00% 0.00% -0.02% -0.07% -0.10% -0.14% -0.17% -0.18% -0.20% -0.22% -0.23% -0.24%

Change
(2016M$)

-100.7 46.3 -553.4 -1,828.4 -2,508.4 -3,483.2 -4,404.6 -4,931.6 -5,571.1 -6,218.3 -6,502.7 -6,880.2

E
m

p
lo

y

m
e
n
t % Change

0.00% 0.01% 0.00% -0.04% -0.07% -0.10% -0.13% -0.15% -0.17% -0.20% -0.20% -0.21%

Change in
Jobs

-700 3,500 600 -8,600 -16,900 -25,000 -32,900 -37,600 -43,000 -50,300 -51,700 -53,700

P
ri
v
a
te

In
v
e
s
tm

e
n

t

% Change
-0.01% 0.00% -0.05% -0.16% -0.27% -0.38% -0.49% -0.57% -0.62% -0.66% -0.67% -0.67%

Change
(2016M$)

-27.8 -9.6 -189.7 -670.6 -1,146.6 -1,671.5 -2,211.7 -2,615.3 -2,952.9 -3,239.2 -3,378.1 -3,481.5

69

The value in each year is interpreted as the referenced year value less the baseline value in
the same year. The change in jobs is rounded to the nearest 100, while the dollar value is
rounded to the nearest $100,000.

d) Cost-Effectiveness

Increasing the CI to 25 percent by 2030 will result in additional GHG and criteria and toxic air
pollutant emission reductions, but at higher cost to the California economy and consumers.
The cost effectiveness for Alternative 2, calculated as the cumulative cost of obtaining credits
divided by the cumulative GHG reductions, is $398 per MT CO2e as compared to $173 per MT
CO2e for the proposed amendments.

a) Reason for Rejection

Requiring a 25 percent CI reduction will result in increased GHG emission reductions and
improvement in air quality, but at cost much greater than the proposed amendments. The cost
effectiveness of this alternative is more than double that of the proposed amendments.

2. Alternative 2: 18% target in 2030, no alternative jet fuel, no CCS, and no propane

Alternative 2 proposes similar CI reduction targets to the proposed amendments, but does not
include proposed amendments that allow the generation of LCFS credits through the use of
alternative jet fuels, propane or CCS technologies. Although the near term GHG and criteria
pollutant reductions are similar to the proposed amendments, this alternative is significantly
less likely to have as many benefits in terms of driving the innovation desired and needed to
continue decarbonizing transportation fuel in the future. Studies by the Intergovernmental
Panel on Climate Change79 and the California Council on Science and Technology80 have
shown that CCS has the potential to reduce carbon emissions by millions of metric tons, and
may be an integral part of meeting Californiaôs long term climate goals. It is also expected that
long-term decarbonization in the aviation industry will rely heavily on biofuels, as there are few
other options to reduce GHG emissions for aviation.

a) Benefits

Alternative 2 provides similar GHG emissions and criteria pollutants reductions compared to
the proposed amendments. Figure F5 summarizes the total GHG emission reductions under
Alternative 2 relative to the baseline scenario. Staff expects cumulative GHG emission
reductions for Alternative 2 to be 47 MMT CO2e more than for the baseline. Compared to the
proposed amendments, this represents a decrease in anticipated GHG reductions of 4 MMT
CO2e from 2019 through 2030.

79 IPCC Special Report. Carbon Dioxide Capture and Storage. http://www.ipcc.ch/report/srccs/. Accessed Nov
14th 2017.
80 CCST Publications. Policies for California's Energy Future - Electricity from Natural Gas with CO2 Capture for
Enhanced Oil Recovery. http://ccst.us/publications/2015/2015ccs.php. Accessed Nov 14th 2017.

http://www.ipcc.ch/report/srccs/
http://ccst.us/publications/2015/2015ccs.php

70

Figure F5: Estimated Incremental (Relative to Baseline) GHG Emissions Reductions
under Alternative 2 and the Proposed Amendments (MMT CO2e/year)

Similarly, staff expects NOX and PM2.5 emissions reductions under Alternative 2 to be similar to
the proposed amendments. Figures F6 and F7 summarize the statewide reductions in NOX
and PM2.5 emissions under Alternative 2 and the proposed amendments relative to the
baseline scenario.

-2.0

0.0

2.0

4.0

6.0

8.0

10.0

12.0

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

M
M

T
 C

O
2

e

Alternative 2

Proposed
Amendments

71

Figure F6: Incremental (Relative to Baseline) NOX Emissions Reductions under
Alternative 2 and the Proposed Amendments (tons/year)

Figure F7: Incremental (Relative to Baseline) PM2.5 Emissions Reductions under

Alternative 2 and the Proposed Amendments (tons/year)

Table F8 shows the avoided health incidences as a result of Alternative 2 for 2019 through
2030 by California air basin relative to the baseline. Values in parenthesis represent the 95
percent confidence intervals of the central estimate. Relative to the proposed amendments, 24
fewer premature deaths, 3 fewer hospitalizations, and 10 fewer ER visits are expected to
occur.

0

100

200

300

400

500

600

700

800

900

1000

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s/

y
e
a

r

Alternative 2 Proposed Amendments

0

20

40

60

80

100

120

140

160

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

T
o

n
s/

y
e
a

r

Alternative 2 Proposed Amendments

72

Table F8: Cumulative Regional and Statewide Avoided Health Incidences from 2019 to

2030 under Alternative 2* as compared to the Baseline

b) Costs

Under Alternative 2, regulated parties are (in aggregate) expected to generate between 17 and
26 million deficits annually, as shown in Table F9. By eliminating the ability to generate credits
from alternative jet fuels, propane and CCS projects, Alternative 2 result in higher overall costs
of obtaining LCFS credits, as the supply of LCFS credits is constrained.

Table F9: Annual Deficits Generated under Alternative 2 (MMT)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Baseline 17 21 20 19 19 18 18 17 17 17 16 16

Alternative 2 17 21 20 19 20 21 22 23 24 24 25 26

Using the same approach as discussed in Section C, staff produced estimates of the annual
price of the LCFS credit under each scenario in Alternative 2. Table F10 shows a comparison
of credit prices between the proposed amendments and Alternative 2. The price of LCFS
credits is expected to be generally higher under Alternative 2 than the proposed amendments
as the exclusion of credit generation through alternative jet fuel, propane, and CCS projects
will necessitate the use of more expensive credit-generating options.

Table F10: Estimated Annual LCFS Credit Price under the Proposed Amendments and
Alternative 2 (2016$)

Region Avoided Premature Deaths Avoided Hospitalizations Avoided ER Visits

Great Basin Valleys 0 (0-0) 0 (0-0) 0 (0-0)

Lake County 0 (0-0) 0 (0-0) 0 (0-0)

Lake Tahoe 0 (0-0) 0 (0-0) 0 (0-0)

Mojave Desert 1 (1-2) 0 (0-0) 1 (0-1)

Mountain Counties 1 (0-1) 0 (0-0) 0 (0-0)

North Central Coast 0 (0-1) 0 (0-0) 0 (0-0)

North Coast 0 (0-0) 0 (0-0) 0 (0-0)

Northeast Plateau 0 (0-0) 0 (0-0) 0 (0-0)

Sacramento Valley 5 (4-6) 1 (0-2) 2 (1-3)

Salton Sea 1 (1-1) 0 (0-0) 0 (0-1)

San Diego County 5 (4-6) 1 (0-2) 2 (1-3)

San Francisco Bay 11 (9-14) 2 (0-5) 5 (3-7)

San Joaquin Valley 24 (19-30) 3 (0-7) 10 (6-14)

South Central Coast 2 (1-2) 0 (0-1) 1 (0-1)

South Coast 40 (31-49) 6 (1-13) 17 (11-23)

Statewide 91 (71-112) 13 (2-31) 38 (24-52)

*Values in parenthesis represent the 95% confidence interval. Totals may not add due to rounding

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Proposed
Amendments

$150 $200 $200 $85 $85 $85 $85 $85 $100 $115 $115 $115

Alternative 2 $150 $200 $200 $150 $100 $100 $100 $100 $115 $125 $125 $125

73

The cost of compliance for Alternative 2 is calculated by multiplying the projected LCFS credit
price by the number of generated deficits and subtracting the same multiple for the baseline
scenario. Table F11 shows the annual compliance costs for Alternative 2 relative to the
baseline. Cumulatively the cost of compliance under Alternative 2 is expected to be $12 billion
more expensive than the baseline, and $3.4 billion more expensive than the proposed
amendments.

Table F11: Total Direct Cost of Obtaining LCFS Credits under Alternative 2 Relative to
Baseline (million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $0 $0 $0 -$776 $310 $1058 $1338 $2126 $2625 $2723 $2820

Table F12 summarizes the value of credits to California and out-of-state businesses under
Alternative 2 relative to the baseline. Cumulatively from 2019 to 2030, low carbon fuel
producers and projects are expected to generate $12 billion in extra revenue and California
low carbon fuel producers are expected to generate $4 billion in extra revenue as compared to
the baseline.

Table F12: Estimate of Increase in Revenue from LCFS Credit Sales for Alternative 2
Relative to Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

California
businesses $0 $30 $80 $107 -$334 $151 $349 $433 $697 $896 $933 $971

Out-of-state
businesses

$0 $0 $0 $9 -$654 $80 $693 $871 $1447 $1839 $1897 $1954

Total $0 $30 $80 $112 -$994 $231 $1042 $1305 $2144 $2735 $2830 $2925

c) Economic Impacts

The costs described in Tables F11 and F12 are input into REMI to assess the macroeconomic

impact of Alterative 2 and are summarized in Table F13. Alternative 2 is estimated to have

similar impacts on the California economy as the proposed amendments. Under Alternative 2,

GSP is estimated to grow slightly faster than under the baseline from 2019 through 2023 and

then grow slightly slower than under the baseline from 2028 through 2030. In 2030, the impact

of Alternative 2 on GSP is 0.01 percentage points larger than under the proposed

amendments. It would take less than 1 month for GSP to reach levels reflected under the

baseline. The trends in other macroeconomic indicators follow similar trends as GSP. Growth

in personal income and employment are estimated to be faster than under the baseline from

2019 through 2024, followed by slight slowing in growth from 2025 through 2030. Private

investment follows a similar trend with faster growth, relative to the baseline from 2019 through

2021, followed by slower growth starting in 2022. The impacts are approximately 1 percent

larger than those found under the proposed amendments.

74

Table F13: Change in Growth of Economic Indicators for Alternative 1 Compared to the Baseline

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

GSP

% Change 0.00% 0.01% 0.01% 0.01% 0.00% 0.00% -0.03% -0.04% -0.06% -0.08% -0.09% -0.10%

Change
(2016M$)

-0.5 322.4 323.4 218.2 142.7 -67.1 -983.2 -1,300.3 -1,882.5 -2,512.9 -2,977.0 -3,301.3

Personal

Income

% Change 0.00% 0.01% 0.00% 0.00% 0.01% -0.01% -0.04% -0.05% -0.07% -0.09% -0.09% -0.10%

Change
(2016M$)

-0.6 136.5 101.4 64.0 315.1 -272.3 -1,056.9 -1,277.7 -1,932.1 -2,440.2 -2,671.1 -2,870.0

Employment

% Change 0.00% 0.02% 0.02% 0.02% 0.02% 0.01% -0.03% -0.04% -0.06% -0.08% -0.09% -0.09%

Change
(2016M$)

0 4,300 4,900 4,200 4,100 1,200 -7,900 -10,200 -14,700 -19,000 -21,800 -23,200

Private

Investment

% Change 0.00% 0.01% 0.00% -0.01% 0.00% -0.03% -0.10% -0.14% -0.20% -0.25% -0.29% -0.31%

Change
(2016M$)

-0.2 26.4 4.6 -33.8 -11.4 -147.7 -442.4 -648.1 -941.0 -1,242.6 -1,450.1 -1,603.1

75

d) Cost-Effectiveness

Alternative 2 provides similar environmental benefits and availability of alternative fuels as
compared to the proposed amendments. However, this alternative also results in a higher
economic cost. The cost effectiveness for Alternative 2, calculated as the cumulative cost of
obtaining credits divided by the cumulative GHG reductions, is $261 per MT CO2e as
compared to $173 per MT CO2e for the proposed amendments.

e) Reason for Rejection

This alternative achieves similar GHG and criteria pollutants reduction but at a substantially
higher economic cost. Additionally, it reduces the incentive to invest in emissions reduction
opportunities in the aviation sector and in cutting-edge technologies (e.g. CCS) that have a
large potential to spur innovations in the GHG reduction space, and which may be necessary
for meeting long-term GHG emission reduction goals.

76

G. APPENDIX: HIGH ZERO EMISSION VEHICLE (ZEV) SENSITIVITY

In this Appendix, CARB presents the results of a sensitivity analysis that estimates the impact

of a higher adoption rate of ZEVs relative to the proposed amendments scenario analyzed in

the main SRIA analysis.81 Since adoption of higher ZEV mandate is a likely event before

2030, staff performed a sensitivity analysis to explore the effects of the adoption of increased

purchase of ZEVs on the LCFS proposed amendments. Overall, the results show that a higher

rate of ZEV adoption will lead to similar cumulative GHG emissions reductions at a slightly

reduced economic cost relative to the proposed amendments scenario. In this Appendix, the

scenario described in the main body of the SRIA is referred to as the main scenario (and main

baseline), while the sensitivity scenario described in this Appendix is referred to as the high

ZEV scenario (and high ZEV baseline).

The higher ZEV adoption values shown in Tables G1 and G2 are consistent with the 4.2 million

ZEVs by 2030 included in the Draft 2017 Climate Change Scoping Plan.82 Achieving this

higher level of ZEVs will likely require the development of new regulations or amendments to

existing regulations (e.g., Advanced Clean Cars) that promote the purchase of ZEVs. For the

high ZEV scenario, staff assumes that these additional or amended incentive programs are in

place by the end of 2022, resulting in an increase in ZEVs as compared to the main scenario

starting in 2023. Because the development and approval of these future incentive programs is

exogenous to the proposed LCFS amendments, staff applied the higher ZEV adoption rate to

both the project scenario and the baseline scenario. The higher ZEV adoption rate was not

included in the main scenario because the Scoping Plan targets for ZEVs are not a part of any

existing legislation or mandate.

Table G1: Number of Electric Vehicles under the Main Scenario and the High ZEV
Scenario (thousand vehicles)
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Main
Scenario

453 529 619 715 821 935 1059 1182 1306 1429 1553 1676

High ZEV
Scenario

453 529 619 715 972 1228 1485 1775 2122 2530 2997 3524

81 ZEVs, or zero emission vehicles, are vehicles that do not emit any criteria pollutants or greenhouse gas. ZEVs
are either fueled with electricity, as in the case of battery-electric vehicles and plug-in hybrid vehicles, or
hydrogen, as in the case of fuel cell vehicles.
82 Output from the PATHWAYS modeling for the proposed scoping plan scenario was used to produce an
estimate of ZEVs. PATHWAYS output can be found at www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm,
under Materials/Modelling Information/PATHWAYS Output tool

http://www.arb.ca.gov/cc/scopingplan/meetings/meetings.htm

77

Table G2: Number of Fuel Cell Vehicles under the Main Scenario and the High ZEV
Scenario (thousand vehicles)
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Main
Scenario

9 15 24 38 55 74 97 119 142 164 187 209

High ZEV
Scenario

9 15 24 38 92 146 201 264 340 429 530 644

Figure G1 compares the cumulative credits generated by each fuel type for the main and high
ZEV scenarios. Because of the larger amount of credits generated by hydrogen and electricity
consumed in ZEVs, fewer credits are required from biofuels and petroleum-based projects. As
discussed previously, the LCFS is a market-based program and therefore any estimates of fuel
volumes and credits generated are illustrative of one of many potential paths to compliance.

Figure G1: Comparison of Estimates of Cumulative Credits Generated under the Main
and High ZEV Scenarios

Table G3 shows deficits generated under the high ZEV scenario and the high ZEV baseline.
Because of the increased penetration of ZEVs, slightly less gasoline will be consumed and
therefore slightly fewer deficits are generated as compared to the main scenario (see Table C2
for comparison).

Table G3: Annual Deficits Generated under the High ZEV Scenario (MMT)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

High ZEV
Baseline

17 21 20 19 19 18 18 17 17 16 16 16

High ZEV
Scenario

17 21 20 19 20 21 22 23 24 24 25 26

Using the same approach as discussed in Section C, staff estimated the annual price of LCFS
credits under the high ZEV scenario and high ZEV baseline which is shown in Table G4.
Because of the higher supply of credits generated by electricity and hydrogen used in ZEVs,

78

staff estimates that credit prices will be lower by $0 to $50 in the high ZEV scenario as
compared to the main scenario (see Table C1 for comparison).

Table G4: Estimated Annual LCFS Credit Price under the High ZEV Scenario (2016$)

The estimated cost to deficit generating parties of obtaining credits in each year is calculated
by multiplying the estimated LCFS credit price by the number of deficits generated and
subtracting the same multiple from the baseline scenario. Table G5 shows the annual
compliance costs for the high ZEV and the main scenarios. For the high ZEV scenario, the
cumulative costs are estimated at $5.9 billion (relative to the high ZEV baseline), an
incremental cost which is $2.8 billion less expensive than the incremental cost of the main
scenario. As in the main scenario, the increased direct cost will fall mostly on fossil gasoline
and fossil diesel producers, as they are expected to be the only sector that will earn deficits
under the proposed amendments

Table G5: Estimated Direct Cost of Obtaining LCFS Credits Relative to Baseline for Both
the Main Scenario and the High ZEV Scenario (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Main
Scenario

$0 $0 $0 -$1250 -$1065 $7 $743 $1011 $1782 $2394 $2512 $2631

High ZEV
Scenario

$0 $0 $0 -$1250 -$136 $624 $528 $1115 $1352 $1181 $1237 $1290

The lower cost of credits under the high ZEV scenario also translates to a potentially smaller
cost pass through to liquid fuel consumers than the main scenario. Using the calculation
discussed in section C, staff calculated a potential cost pass through of $0.10 per gallon of
gasoline and $0.13 per gallon of diesel by 2030.

GHG emissions reductions are expected to be similar under the high ZEV scenario and the
main scenario, but they come at a lower economic cost under the high ZEV scenario. The
estimated cost effectiveness under the high ZEV scenario, calculated as the cumulative cost of
obtaining credits divided by the cumulative GHG reductions, is $127 per MT CO2e as
compared to $173 per MT CO2e for the main scenario.

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

High ZEV
Baseline

150 200 200 150 100 65 65 35 25 25 25 25

High ZEV
Scenario

150 200 200 85 85 85 75 75 75 65 65 65

79

H. APPENDIX: HIGH LIGHT-DUTY VEHICLE DEMAND SENSITIVITY

CARB also analyzed the impact of changing assumptions related to the demand for gasoline

for light duty vehicles (LDVs). Staff finds that a higher LDV fuel demand will result in similar

GHG emissions reductions at a slightly higher economic cost when compared to the main

scenario. The sensitivity scenario described in this section is referred to as the high demand

scenario (and high demand baseline).

In the high demand scenario, staff assumed that LDV fuel demand will decline 15 percent by

2030 (from 2016 levels), this is relative to the 30 percent demand reduction assumed in the

main scenario. As discussed in section A.5.b, LDV fuel demand in California is dependent on

a number of State and federal policies (including CAFÉ vehicle standards, ACC, and SB 375).

The demand reduction in the main scenario assumes success in achieving the goals of each of

these policies. The sensitivity accounts for uncertainty due to lack of federal action in future

years or because VMT reductions goals recommended in the Scoping Plan for SB 375 are not

achieved. Because success in achieving the LDV demand reduction is exogenous to the

LCFS amendments, staff applied the higher LDV demand to both the project scenario and the

baseline scenario. Table H1 summarizes the annual LDV demand reduction relative to year

2016 for both the main scenario and the high demand scenario.

Table H1: LDV Demand Reduction under the Main Scenario and the High Demand
Scenario (% reduction relative to 2016 demand level)
 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Main
Scenario

6% 8% 11% 14% 17% 19% 22% 24% 26% 28% 29% 30%

High
Demand
Scenario

3% 4% 6% 7% 8% 10% 11% 12% 13% 14% 15% 15%

The higher LDV fuel demand (or lower LVD fuel reduction) will lead to higher deficit generation,
and therefore higher demand for credits to comply with the policy. Figure H1 compares
cumulative credits generated by fuel type for the main scenario and the high demand scenario.
As discussed previously, the LCFS is a market-based program and therefore any estimates of
fuel volumes and credits generated are illustrative of one of many potential paths to
compliance.

80

Figure H1: Comparison of Estimates of Cumulative Credits Generated under the High
Demand and Main Scenarios

Table H2 shows deficits generated under the high demand scenario and the high demand
baseline. Because of the much higher LDV demand, more gasoline will be consumed and
therefore greater deficits are generated as compared to the main scenario (see Table C2 for
comparison). Cumulatively through 2030 there are 291 million deficits generated under the
high demand scenario as compared to 263 million under the main scenario.

Table H2: Annual Deficits Generated under the High Demand Scenario (MMT)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

High Demand
Baseline

17 21 21 21 20 20 20 19 19 19 19 19

High Demand
Scenario

17 21 21 21 22 23 25 26 27 28 29 30

Using the same approach as discussed in Section C, staff produced estimates of the annual
price of LCFS credits under the high demand scenario and high demand baseline, as shown in
Table H3. The greater demand for credits to offset deficits results in higher estimated credit
price for the high demand scenario as compared to the main scenario (see Table C1 for
comparison).

Table H3: Estimated Annual LCFS Credit Price under the High Demand Scenario (2016$)

The estimated cost to deficit generating parties of obtaining credits in each year is calculated
by multiplying the estimated LCFS credit price by the number of deficits generated and

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

High Demand
Baseline

150 200 200 200 150 100 100 75 75 55 55 55

High Demand
Scenario

150 200 200 150 100 100 100 115 125 125 125 125

81

subtracting the same multiple for the baseline scenario, as done in Section C. Table H4 shows
the annual compliance costs under the high demand scenario and the main scenario. For the
high demand scenario, the costs are estimated at $10.3 billion (relative to the baseline), which
is $1.5 billion more expensive than under the main scenario. As in the main scenario, the
increased direct cost will fall mostly on fossil gasoline and fossil diesel producers, as they are
expected to be the only sector that will earn deficits under the proposed amendments.

Table H4: Total Direct Cost of Obtaining LCFS Credits under the Main Scenario and
High Demand Scenario Relative to the Baseline (million 2016$)

 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Main
Scenario

$0 $0 $0 -$1250 -$1065 $7 $743 $1011 $1782 $2394 $2512 $2631

High
Demand
Scenario

$0 $0 $0 -$1028 -$841 $342 $511 $1521 $1954 $2479 $2631 $2780

Using the calculation discussed in section C, staff calculated a potential cost pass through of
$0.19 per gallon of gasoline and $0.23 per gallon of diesel by 2030, which is similar to the
estimated cost pass through for the main scenario.

GHG emissions reductions are expected to be similar under the high demand scenario and the
main scenario, but they come at a higher economic cost under the high demand scenario. The
cost effectiveness under the high demand scenario, calculated as the cumulative cost of
obtaining credits divided by the cumulative GHG reductions, is estimated as $192 per MT
CO2e as compared to $173 per MT CO2e for the main scenario.

82

I. APPENDIX: METHODOLOGIES AND ADDITIONAL DISCUSSIONS

This appendix contains a description of the methodologies used to quantify and monetize the
potential impacts of the proposed amendments and alternatives. The following methodologies
are described:

¶ Estimating Changes in NOX and PM2.5 Emissions

¶ Estimating Health Impacts

¶ Estimating Verification Costs

¶ Estimating the Effect of Health Benefits on State Finances

¶ Qualitative Discussion of Other Pollutant Emissions and Health Outcomes

¶ Occupational Exposure

1. Methodology for Estimating Changes in NOX and PM2.5 Emissions

This section contains a description of staffôs method of calculating changes in NOX and PM2.5

emission due to the proposed amendments. Staff identified three sources of emissions that
might be substantially affected by the proposed amendments (relative to the baseline): 1)
changes in tailpipe emissions due to increased use of renewable diesel, 2) changes in aircraft
emission due to the use of alternative jet fuel, 3) changes in emissions at production facilities
due to increased or changed method of production.

a) Tailpipe Emissions

Substitution of certain fuel types can lead to a reduction in vehicle tailpipe emissions. Staff
expects lower NOX and PM2.5 emissions from the increased use of renewable diesel due to the
proposed amendments. Table I1 summarizes the additional fuel volume of renewable diesel,
relative to the baseline, projected each year through 2030.

Other changes in the fuel mix, such as a switch from starch to sugarcane or cellulosic ethanol
as well as changes from fossil natural gas to renewable natural gas are not expected to affect
tailpipe emissions, as these fuels are very similar chemically, and hence their combustion will
produce similar tailpipe emissions.

Table I1: Estimated Additional Renewable Diesel Used in California under the Proposed
Amendments (million gallons)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

0 0 0 0 0 0 100 200 400 600 600 600

To calculate NOX and PM2.5 emissions change for renewable diesel use, staff used emissions
projections from California Emissions Projection Analysis Model (CEPAM): 2016 SIP83 and fuel
volume estimates from CARBôs on-road and off-road modeling tools.84 Staff assumed that

83 CARB. CEPAM: 2016 SIP ï Standard Emissions tool
https://www.arb.ca.gov/app/emsinv/fcemssumcat/fcemssumcat2016.php. Accessed Nov. 3rd 2017.
84 CARB. Mobile Source Inventory. https://www.arb.ca.gov/msei/msei.htm. Accessed Nov. 3rd 2017.

https://www.arb.ca.gov/app/emsinv/fcemssumcat/fcemssumcat2016.php
https://www.arb.ca.gov/msei/msei.htm

83

pure renewable diesel reduces NOX emissions by 10 percent for older engines not equipped
with selective catalytic reduction (SCR) and reduces PM2.5 emissions by 30 percent.85

To estimate the statewide reduction in NOX and PM2.5 emissions, staff multiplied the difference
between the emission factors for fossil and renewable diesel by the amount of fossil fuel
displaced. The total statewide reduction in NOX and PM2.5 emissions was then proportioned to
each air basin on the basis of overall diesel exhaust emissions in each air basin. Thus,
emissions changes due to renewable diesel substituting for diesel will weigh more heavily in air
basins with higher projected emissions from diesel.

b) Aircraft Emissions

In addition to reductions in tailpipe emissions, the proposed amendments would allow
alternative jet producers to receive LCFS credits, resulting in increased substitution of
alternative jet fuel for fossil jet fuel. Staff estimated that alternative jet fuel emits 10 percent
less NOX and 45 percent less PM2.5 compared to fossil jet fuel.86 Staff estimated emissions
reductions during taxi, take-off, and landing operations at California airports using the
projected volumes of alternative jet fuel used in each project scenario. Only jet fuel consumed
below 3,000 feet was included, as emissions occurring above this altitude are not likely to
affect air quality. The total statewide reduction in NOX and PM2.5 emissions was then
proportioned to each air basin on the basis of overall jet exhaust emissions in each air basin.

c) Stationary source emissions

The LCFS also includes a provision to incentivize the use of innovative production methods in
oil fields. Solar steam projects in Californiaôs San Joaquin Valley, in particular, may be a
significant source of LCFS credits through 2030. Staff estimated NOX and PM2.5 emission
reductions in the San Joaquin air basin by assuming that solar steam generation would
displace generation of steam using natural gas fired steam generators. Staff estimated NOX
and PM2.5 emission factors for natural gas fired steam generators using 2015 emissions data
from CEPAM and 2015 steam generation volumes from the Division of Oil, Gas, and
Geothermal Research (DOGGR).87

CARB also expects the proposed amendments will increase the production of low carbon fuels
in California, which will result in increased emissions at these production facilities. To estimate
the in-state low-carbon fuel production, staff estimated the proportion of low-CI production that

85 CARB, 2015. Staff Report ï Multimedia Evaluation of Renewable Diesel. Available at:
https://www.arb.ca.gov/fuels/diesel/altdiesel/20150521RD_StaffReport.pdf. (p. 8). Accessed Nov. 1st 2017.
86 For PM2.5 emissions: Table 6 from Carter, Nicholas A., Stratton, R.W., Bredehoeft, M.K., and Hileman,
J.I., Energy and Environmental Viability of Select Alternative Jet Fuel Pathways, 47th AIAA/ASME, SAE, ASEE
Joint Propulsion Conference & Exhibit, San Diego, CA, AIAA 2011I5968, 31 July ï 03 August 2011, Table
6.
For NOX emissions: Staff calculated the NOX emissions change using The NASAôs Langley Aerosol Research
Group data: https://science.larc.nasa.gov/large/data/
87 Steam injection rates for California oil fields were obtained from monthly production and injection reports at
ftp://ftp.consrv.ca.gov/pub/oil/monthly_production_reports/. Staff assumed that 73 percent of steam was
produced using steam generators and 27 percent in cogeneration units.

https://www.arb.ca.gov/fuels/diesel/altdiesel/20150521RD_StaffReport.pdf
https://science.larc.nasa.gov/large/data/
ftp://ftp.consrv.ca.gov/pub/oil/monthly_production_reports/

84

will occur in-state (Table I2), and multiplied this by the estimated change in total production for
each fuel.

Table I2: Assumed Proportion of Alternative Fuels Production in California

Fuel Percentage Notes

Starch Ethanol 12%
Based on 2016 California proportion, obtained
from LCFS data.

Cellulosic Ethanol 12%

Assumed the same percentage as starch
ethanol, as staff believes most cellulosic will
come from bolt-on upgrades to convert corn
kernel fiber or other cellulosic materials at
existing starch ethanol plants.

Renewable Diesel,
Gasoline, Propane,

and Jet Fuel
12%

Based on 2016 California proportion for
renewable diesel, obtained from LCFS data. 88

Biodiesel 24%
Based on 2016 California proportion, obtained
from LCFS data.

Dairy RNG 33% Assumed89

Staff calculated increases in NOX and PM2.5 emissions associated with the production
increases by multiplying facility emission factors, summarized in Table I3, by the assumed
increase in in-state production.

88 Hydrotreating of fats, oils and greases results in the production of renewable diesel, renewable gasoline,
renewable jet fuel, and renewable propane. Because all four alternative fuels are produced at the same facilities,
staff assumed the same proportion would be produced in California.
89 In the period of 2012-2016, California dairies account on average 20% of the national milk production. Since the
State is actively pursuing policies to incent California dairies to mitigate GHG emissions, by providing grants and
other programs, staff assumes that the ratio of in-state production will be higher than Californiaôs share of milk
production. Source: USDA. Dairy Data, Milk cows and production by state and region(Annual).
https://www.ers.usda.gov/webdocs/DataFiles/48685/milkcowsandprod_1_.xlsx?v=42866. Accessed Nov. 1st 2017.

https://www.ers.usda.gov/webdocs/DataFiles/48685/milkcowsandprod_1_.xlsx?v=42866

85

Table I3: Assumed Facility Emission Factors

Fuel Production NOX Emission
Factor

PM2.5 Emission
Factor

Emission Factor Estimation
Method

Starch Ethanol and
Cellulosic Ethanol

0.068 tons/million
gallons

0.084 tons/million
gallons

Estimated using 2015
emissions of Pacific Ethanolôs
Madera and Stockton
facilities,90 and assuming
production at 80% of
capacity.

Renewable Diesel,
Gasoline,

Propane, and Jet
Fuel

0.079 tons/million
gallons

0.0178 tons/million
gallons

Assumed to be the same as a
simple oil refinery. Estimated
using Kern oil refinery 2015
emissions,91 and assuming
production at 80% of
capacity.

Biodiesel
0.008 tons/million

gallons
0.007 tons/million

gallons

Estimated using 2015
emissions of Crimson and
American Biodiesel
facilities,92 and assuming
production at 60% of
capacity.

Dairy RNG
0.25 tons/ million

DGE
0.079 tons/ million

DGE

Assumed 10% of dairy
digester gas is flared. Flaring
emission factors from GREET
2016

90 Facility emissions were obtained from CARBôs Facility Search Engine:
https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd=. Accessed Nov 1st. 2017.
91 Facility emissions were obtained from CARBôs Facility Search Engine:
https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd=
92 Facility emissions were obtained from CARBôs Facility Search Engine:
https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd=

https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd
https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd
https://www.arb.ca.gov/app/emsinv/facinfo/facinfo.php?dd

86

2. Methodology for Estimating Health Impacts

CARB analyzed the value associated with five health outcomes: cardiopulmonary93 mortality,
hospitalizations for cardiovascular94 illness, hospitalizations for respiratory95 illness, emergency
room (ER) visits for respiratory illness, and ER visits for asthma.

Staff selected these health outcomes because U.S. EPA has identified these as having a
causal or likely causal relationship with exposure to PM2.5.96 The U.S. EPA examined other
health endpoints such as cancer, reproductive and developmental effects, but determined
there was only suggestive evidence for a relationship between these outcomes and PM
exposure, and insufficient data to include these endpoints in the national health assessment
analyses routinely performed by U.S. EPA.

The U.S. EPA has determined that both long-term and short-term exposure to PM2.5 plays a
causal role in premature mortality, meaning that a substantial body of scientific evidence
shows a relationship between PM2.5 exposure and increased risk of death. This relationship
persists when other risk factors such as smoking rates, poverty and other factors are taken into
account.97 While other mortality endpoints could be analyzed, the strongest evidence exists
for cardiopulmonary mortality.98 The greater scientific certainty for this effect, along with the
greater specificity of the endpoint, leads to an effect estimate for cardiopulmonary deaths that
is both higher and more precise than that for all-cause mortality.99

The US EPA has also determined a causal relationship between non-mortality cardiovascular
effects and short and long-term exposure to PM2.5, and a likely causal relationship between
non-mortality respiratory effects (including worsening asthma) and short and long-term PM2.5

exposure.100 These outcomes lead to hospitalizations and ER visits, and are included in this
analysis.

93 Outcomes related to the heart or lungs
94 Outcomes related to the heart or blood vessels
95 Respiratory illness such as chronic obstructive pulmonary disease, and respiratory infection

96 U.S. EPA, 2010. Quantitative Health Risk Assessment for Particulate Matter (Final Report).
https://www3.epa.gov/ttn/naaqs/standards/pm/data/PM_RA_FINAL_June_2010.pdf. Accessed Oct. 30th 2017.
97 U.S. EPA, 2009. Integrated Science Assessment (ISA) for Particulate Matter (Final Report, Dec 2009). U.S.
Environmental Protection Agency, Washington, DC, EPA/600/R-08/139F.
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959. Accessed Oct. 30th 2017.
98 U.S. EPA, 2009. Integrated Science Assessment (ISA) for Particulate Matter (Final Report, Dec 2009). U.S.
Environmental Protection Agency, Washington, DC, EPA/600/R-08/139F.
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959. Accessed Oct. 30th 2017.
99 CARB, 2010. Estimate of Premature Deaths Associated with Fine Particle Pollution (PM2.5) in California Using a
U.S. Environmental Protection Agency Methodology. https://www.arb.ca.gov/research/health/pm-mort/pm-
report_2010.pdf. Accessed Oct 31st 2017.
100 U.S. EPA, 2009. Integrated Science Assessment (ISA) for Particulate Matter (Final Report, Dec 2009). U.S.
Environmental Protection Agency, Washington, DC, EPA/600/R-08/139F.
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959. Accessed Oct. 30th 2017.

https://www3.epa.gov/ttn/naaqs/standards/pm/data/PM_RA_FINAL_June_2010.pdf
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959
https://www.arb.ca.gov/research/health/pm-mort/pm-report_2010.pdf
https://www.arb.ca.gov/research/health/pm-mort/pm-report_2010.pdf
http://ofmpub.epa.gov/eims/eimscomm.getfile?p_download_id=494959

87

In general, health studies have shown that populations with low socioeconomic standings are
more susceptible to health problems from exposure to air pollution.101,102 However, the models
currently used by U.S. EPA and CARB do not have the granularity to account for this impact.
The location and magnitude of projected emission reductions resulting from many proposed
regulations are not known with sufficient accuracy to account for socioeconomic impacts, and
an attempt to do so would produce uncertainty ranges so large as to make conclusions
difficult. CARB acknowledges this limitation.

A detailed summary of the health modeling methodology is included in Appendix A of the
CARB Proposed Regulatory Amendments to the Heavy-Duty Vehicle Inspection Program and
Periodic Smoke Inspection Program SRIA.103

Emissions from alternative fuel production facilities and other stationary sources were
multiplied by 0.2 to account for the difference in the way those emissions affect exposed
populations compared to on-road vehicle emissions. Emissions from production facilities,
which are released from tall stacks relatively distant from residential areas, are expected to
result in lower impacts than emissions from motor vehicles at ground level, on roadways that
run through residential neighborhoods. The factor of 0.2 was derived by comparing the intake
fraction (IF) of the two sources.

IF is the fraction of total emissions of air pollutant that is inhaled by a receptor population
during a certain time period, and is estimated by combining air pollutant concentration
enhancement and population distribution near the source. The current study estimates IF of
PM2.5 from three major refineries located in Los Angeles County using the US EPA approved
AERMOD model. The IF for refineries is then compared against published estimates of the IF
of on-road diesel vehicles in the South Coast Air Basin to obtain the ratio of 20 percent.104

3. Methodology for Estimating Verification Costs

This section contains greater details on how staff estimated the cost of implementing the

proposed third-party verification for different types of regulated parties.

a) Cost Surveys

101 Krewski et al., 2009. Extended Follow-Up and Spatial Analysis of the American Cancer Society Study Linking
Particulate Air Pollution and Mortality. Health Effects Institute Research Report 140.
https://ephtracking.cdc.gov/docs/RR140-Krewski.pdf.
102 Gwynn, RC and Thurston, GD.,2001. The burden of air pollution: impacts among racial minorities. Environmental
Health Perspectives;109(4):501ï6. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1240572/. Accessed Oct. 31st
2017.
103 CARB, 2017. Proposed Regulatory Amendments to the Heavy-Duty Vehicle Inspection Program and Periodic
Smoke Inspection Program SRIA.
http://www.dof.ca.gov/Forecasting/Economics/Major_Regulations/documents/CARB%20HDVIP%20PSIP%20SRI
A.pdf. Accessed Oct. 31st 2017.
104 Marshall, J.D., Teoh, S., and Nazaroff, W. 2003. Intake fraction of primary pollutants: motor vehicle emissions
in the South Coast Air Basin. Atmospheric Environment 37 (2003) 3455ï3468.
http://uctc.berkeley.edu/research/papers/772.pdf. Accessed Oct. 31st 2017.

https://ephtracking.cdc.gov/docs/RR140-Krewski.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC1240572/
http://www.dof.ca.gov/Forecasting/Economics/Major_Regulations/documents/CARB%20HDVIP%20PSIP%20SRIA.pdf
http://www.dof.ca.gov/Forecasting/Economics/Major_Regulations/documents/CARB%20HDVIP%20PSIP%20SRIA.pdf
http://uctc.berkeley.edu/research/papers/772.pdf

88

The cost survey asked each producer, importer, and verifier to identify potential activities,
equipment, or data management systems that would be necessary for third-party verification,
based on draft regulatory requirements discussed in stakeholder workshops held in 2016 and
2017. The survey asked for incremental costs ï only those costs associated with the LCFS
third-party verification program that would be additional to current costs for complying with
other programs or regulations.

Using a spreadsheet supplied by CARB, respondents provided the number of hours by staff
type (e.g., management, administrative, legal) that will be required to complete specific tasks
to prepare for and conduct third-party verification. The number of hours for each staff category
was then multiplied by the estimates of the cost for each staff category obtained from the
Bureau of Labor Statistics (BLS) 2016 California data.105 Staff calculated the labor costs using
the sum of the total loaded staff time required to prepare for and conduct third party
verification. In addition to the labor cost, staff included the cost of additional contractor and/or
equipment costs that stakeholders anticipated would be needed to prepare for and conduct
third party verifications and maintenance of any additional required equipment.

b) Producer Survey Binning

Fuel producers that participate in the LCFS program are heterogeneous, ranging from small
facilities with fairly simple supply chains to large fuel producers with complex supply chains.
To capture the cost of the verification program, staff categorized production facilities into small,
medium, and large facilities and also by low, moderate, and high complexity fuel production
processes. This categorization is important because process complexity will have a large
impact on contracted cost for a third-party verifier. A low complexity facility would be one with
a short chain of custody, an easily verifiable feedstock source and identity, and one or two fuel
pathway codes106 with few modes of transport. A moderate complexity facility would be a
facility with a longer chain of custody and moderately challenging feedstock source and
identity, three to five fuel pathway codes with more varied modes of transport. A highly
complex facility would be one with a long chain of custody, challenging confirmation of
feedstock source and identity, and six or more fuel pathway codes with complicated modes of
transport.

An example of a high complexity facility would be one producing biodiesel from used cooking
oilsðcollected from potentially hundreds of individual restaurants as well as aggregators and
brokers, animal fats, and crop-based oils. Because of the use of multiple feedstocks, the
producer may have ten to 15 different fuel pathway codes (FPCs). A low complexity facility
example is ethanol from corn starch. The corn source will not require verification, and the
process of fermenting corn starch to produce ethanol is well established and fairly
straightforward. Such a facility may have only one or two FPCs.

c) Estimates of Verification Costs

105 Bureau of Labor Statistics Occupational Employment Statistics May 2016 Occupational Profiles,
https://www.bls.gov/oes/current/oes_stru.htm#11-0000, Accessed 6/16/2017.
106 A fuel pathway code represents a given fuel with a distinct CI value. Under the LCFS, a producer of fuel that
uses several different feedstocks will receive a separate CI value for fuel produced from each feedstock.

https://www.bls.gov/oes/current/oes_stru.htm#11-0000

89

Table I4 provides representative ranges in estimated total verification costs for different fuel
types. In general, large facilities with complex fuel production processes are estimated to have
the highest costs for verification. The highest facility verification cost was approximately
$97,000 per year. Across all fuel types the initial verification costs are the same as the on-
going costs. Facilities participating in the voluntary third-party verification program developed
by the U.S. EPA under its Renewable Fuel Standard Quality Assurance Plan (QAP) Program
had lower verification costs as only the incremental verification activities and costs would be
attributable to the LCFS.107

Table I4: Estimated Verification Costs for Fuel or Credit Generating Projects

Fuel or Credit Type Verification Cost Range

Biodiesel and Renewable Diesel $11,000 to $97,000

Starch Ethanol $30,000 to $54,000

NG Fueling Stations $2,000 for 1 to 10 stations

$6,000 for 11 to 50 stations

$8,000 for >50 stations

Landfill RNG $16,000 to $36,000 plus verification for
NG Fueling Stations (see above)

Dairy Digester RNG $11,000 to $31,000

Hydrogen $0 (CARB staff will conduct audits)

Electricity $0 (CARB staff will conduct audits)

Innovative Crude $7,000 per project

Refineries $26,000

Liquid fuel importers and exporters $8000 to $12,000

4. Methodology for Estimating the Effect of Health Benefits on State Finances.

This section contains a discussion on how staff calculated the effect of health benefits on State
finances. Staff expects modest decreases in the Stateôs expenditure on health care due to
improved air quality in the State from implementing the proposed amendments.

The projected changes in hospital visits affect general fund costs through changes in State
Medi-Cal expenditures. A potential method to estimate the changes in general fund costs is
multiplying the change in hospital expenditures by the Medi-Calôs share of Californiaôs hospital
care expenditures and by the Stateôs share of Medi-Cal spending.

107 The Quality Assurance Plan (QAP) is a voluntary program where independent third-parties may audit and
verify that RINs have been properly generated and are valid for compliance purposes. RINs verified under a QAP
may be purchased by regulated parties. Renewable identification numbers (RINs) are credits used for
compliance, and are the ñcurrencyò of the RFS program. https://www.epa.gov/renewable-fuel-standard-
program/renewable-identification-numbers-rins-under-renewable-fuel-standard. Accessed: Nov 1st, 2017

https://www.epa.gov/renewable-fuel-standard-program/renewable-identification-numbers-rins-under-renewable-fuel-standard
https://www.epa.gov/renewable-fuel-standard-program/renewable-identification-numbers-rins-under-renewable-fuel-standard

90

Specifically,

ɝὋὩὲὩὶὥὰ ὊόὲὨ ὅέίὸίɝὌέίὴὸὭὥὰ ὉὼὴὩὲὨὭὸόὶὩί
ὓ

ὅ
Ὓ

where M is the value of Medi-Cal hospital care spending in California (including both State and
federal funds), C is the total value of hospital care expenditures in California, and S is the State
share of Medi-Cal spending. This approach assumes that hospitalizations and ER visits due to
respiratory conditions and asthma will fall under the expenditure classification of hospital care
as categorized by the Centers for Medicare and Medicaid Services. In addition, this
methodology assumes that individuals utilizing hospital care due to asthma or respiratory
conditions are no more or no less likely to be insured through Medi-Cal than individuals in the
general population. Finally, the methodology assumes that the State share of Medi-Cal
spending on hospital care is the same as the share of State spending on Medi-Cal as a whole.
There is insufficient information about the distribution of health impacts and year to year
budget details to further refine these assumptions.

Data on hospital care spending in California is available from the Centers for Medicare and
Medicaid Services, Office of the Actuary, National Health Statistics Group. From 2010 through
2014 (the most recent year with reported data), the ratio of Medi-Cal expenditures on hospital
care to total expenditures on hospital care has increased from 19.6 to 23.1 percent, an
average annual growth rate of 4.8 percent.108 Extrapolating this out to 2016 would imply a
ratio of 25.4 percent.

In 2014, the State share of Medi-Cal expenditures was 43.6 percent.109 This percentage has
increased in the past few years, in part due to the Affordable Care Act (ACA) optional
expansion and the federal medical assistance percentages assigned to the ACA optional
expansion population.110 In 2016, the State share of Medi-Cal expenditures was 35.9
percent.111 This share may increase over the next several years as the federal medical
assistance percentages assigned to the ACA optional expansion population declines.

5. Qualitative Discussion of Other Pollutant Emissions and Health Outcomes

The potential substitution from fossil fuels to electricity, hydrogen, natural gas and liquid
biofuels may result in decreases in other criteria pollutants and toxics associated with gasoline
tailpipe emissions and refueling infrastructure. Fossil fuels contain BTEX compounds,
benzene, toluene, ethyl benzene, and xylenes, which can be emitted to the air and also
contaminate soil and water. Gasoline-engine exhaust contains benzene, 1,3-butadiene,

108Centers for Medicare & Medicaid Services, 2017. Health Expenditures by State of Provider.
http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-
Reports/NationalHealthExpendData/Downloads/provider-state2014.zip. Accessed Jul. 11th 2017.
109 Medicaid. https://www.medicaid.gov/medicaid/financing-and-reimbursement/state-expenditure-
reporting/expenditure-reports/index.html. Accessed Nov. 1st 2017.
110 Legistlative Analystôs Office. Analysis of the Medi-cal Budget/
http://www.lao.ca.gov/Publications/Report/3612#Governor.2019s_Budget_Caseload_Projections. Accessed Nov.
1st 2017.
111 The Henry J. Kaiser Family Foundation. Federal and State Share of Medicaid Spending
http://www.kff.org/medicaid/state-indicator/federalstate-share-of-
spending/?currentTimeframe=0&selectedRows=%7B%22states%22:%7B%22california%22:%7B%7D%7D%7D&
sortModel=%7B%22colId%22:%22Location%22,%22sort%22:%22asc%22%7D#notes

http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/provider-state2014.zip
http://www.cms.gov/Research-Statistics-Data-and-Systems/Statistics-Trends-and-Reports/NationalHealthExpendData/Downloads/provider-state2014.zip
https://www.medicaid.gov/medicaid/financing-and-reimbursement/state-expenditure-reporting/expenditure-reports/index.html
https://www.medicaid.gov/medicaid/financing-and-reimbursement/state-expenditure-reporting/expenditure-reports/index.html
http://www.lao.ca.gov/Publications/Report/3612#Governor.2019s_Budget_Caseload_Projections
http://www.kff.org/medicaid/state-indicator/federalstate-share-of-spending/?currentTimeframe=0&selectedRows=%7B%22states%22:%7B%22california%22:%7B%7D%7D%7D&sortModel=%7B%22colId%22:%22Location%22,%22sort%22:%22asc%22%7D#notes
http://www.kff.org/medicaid/state-indicator/federalstate-share-of-spending/?currentTimeframe=0&selectedRows=%7B%22states%22:%7B%22california%22:%7B%7D%7D%7D&sortModel=%7B%22colId%22:%22Location%22,%22sort%22:%22asc%22%7D#notes
http://www.kff.org/medicaid/state-indicator/federalstate-share-of-spending/?currentTimeframe=0&selectedRows=%7B%22states%22:%7B%22california%22:%7B%7D%7D%7D&sortModel=%7B%22colId%22:%22Location%22,%22sort%22:%22asc%22%7D#notes

91

formaldehyde, and acetaldehyde. Diesel-engine exhaust contains not only diesel particulate
matter, which is a toxic air contaminant (TAC), but also poly-nuclear (polycyclic) aromatic
hydrocarbons (PAHs). Generally, all exhaust from the combustion of hydrocarbon fuels
contains benzene as a product of incomplete combustion (PIC). Staff expects decreases in
these criteria pollutants and toxics due to decreased use of fossil fuels to occur in regions with
heavy use of motor vehicles and diesel engines, such as big population centers (e.g., South
Coast) and areas with heavy truck use (San Joaquin Valley).

The substitution from fossil jet fuel to alternative jet fuel might also contribute to a decrease in
the emission of criteria pollutants and toxics, especially around airports with heavy air traffic.
Alternative jet fuels derived from hydrotreating of vegetable oils and animal fats do not contain
any aromatic compounds (benzene, naphthalene, and methylnaphthalene),112 and emit less
sulfur oxides (SOx) when compared to fossil jet fuel. However, it is unclear whether alternative
jet fuels emit less or more carbon monoxide (CO) or unburned hydrocarbons than fossil jet
fuels. The U.S. EPA National Ambient Air Quality Standards (NAAQS) include standards for
CO, and California is in attainment for all air basins. Given California is in attainment and the
small volumes of alternative jet fuel anticipated to be used as a result of the proposed
amendments, any impacts on CO emissions are expected to be negligible.

The proposed amendments might result in the increased production of ethanol, biodiesel and
renewable diesel and biomethane in California. This may lead to an increase in emissions
associated with the production of these fuels. Any new facilities would be required to follow all
State and local emission standards to protect public health and the environment.

The proposed amendments might lead to the investment in solar steam generation projects,
which will substitute for steam generation using natural gas boilers. This is likely to lead to a
net reduction in local pollutant emissions. The potential reduction in these criteria pollutants
will mostly affect regions with a high concentration of oil fields that require steam, such as the
San Joaquin Valley air basin.

6. Occupational Exposure

Increased use of alternative jet fuels might decrease the occupational exposure of airport
workers and frequent fliers to many criteria pollutants and toxics, but may slightly increase
exposure to CO. Workers in ethanol, biodiesel, renewable diesel, and dairy digester facilities
may be exposed to slightly higher levels of pollutants than if they worked at alternative sites
not substantially impacted by air pollutants. Increased use of renewable diesel and biodiesel
as transportation fuels might lead to a decrease emissions from vehicles, which will benefit
those who work around truck traffic, such as dockworkers, truck drivers, railyard workers, and
construction workers. Staff cannot quantify the potential effect on occupational exposure due
to lack of data on the typical occupational exposure for these types of workers and uncertainty
in geographic location of alternative fuel production and use.

112 Boeing Company, UOP, U.S. Air Force Research Laboratory, 2011. Evaluation of Bio-Derived Synthetic
Paraffinic Kerosenes (Bio2SPK), Committee D02 on Petroleum Products and Lubricants, Subcommittee
D02.J0.06 on Emerging Turbine Fuels, Research Report D02-1739, ASTM International, West Conshohocken,
PA, 28 June 2011.

92

The California Division of Occupational Safety and Health (Cal/OSHA) does not have a
permissible exposure limit (PEL) specifically for diesel PM. Still, CARB recognizes that
workers that use portable diesel-powered equipment, such as power generators, pumps,
compressors, pile-driving hammers, welders, cranes, wood chippers and dredgers, may be at
risk to occupational diesel particulate matter exposure. Studies have shown occupational
exposure to be lower when diesel engines meet higher emissions standards. The Proposed
Amendments Scenario results in lower emissions in most years, which will reduce
occupational exposure to diesel PM. Staff cannot quantify this effect due to lack of data on the
typical occupational exposure for these types of portable equipment.

93

J. MACROECONOMICS APPENDIX

1. Fuel Expenditure Assumptions and Methodology

Fuel prices and the quantity of fuels consumed in California are both projected to change as a
result of the proposed amendments. Fuel prices change as a result of pass through of deficit
costs or credit revenue as described in Section C5: Direct Cost Pass-Through. Fuel volumes
change as a result of changing demand for low carbon intensity fuels, estimated using the
BFSM model as described in Section A5: Baseline and Proposed Amendments Scenarios.
These changes will affect fuel expenditures for all households, businesses, and government
fleets in the California economy.

To model the effect of these expenditure changes on the economy, the changes in
expenditures for each fuel are split between households, businesses, and government
agencies before being input into the REMI model. Fuels that are classified as gasoline
substitutes are starch ethanol, sugar ethanol, cellulosic ethanol, renewable gasoline, hydrogen
used for light duty vehicles, and electricity used for light duty vehicles. Expenditures on these
fuels are allocated to households, businesses, and government based on estimates of relative
gasoline and ethanol use. Fuels that are classified as diesel substitutes are biodiesel,
renewable diesel, conventional and renewable natural gas, hydrogen used in heavy duty
vehicles, electricity used in heavy duty vehicles, electricity used in rail and forklift applications,
renewable propane, and conventional propane. Expenditures on these fuels are allocated
among households, businesses, and government based on estimates of relative diesel fuel
use.

The proportion of fuel used by households is estimated using 2015 fuel combustion volumes
by sector from the CARB Greenhouse Gas Emission Inventory.113 Household use of gasoline
and its substitutes is assumed to be proportional to the volume of gasoline and ethanol used in
motorhomes, light-duty trucks and SUVs, motorcycles, and passenger cars, relative to the total
volumes of in-state gasoline and ethanol used.114 Household use of diesel and its substitutes
is assumed to be proportional to the volume of diesel fuel used in motorhomes, light-duty
trucks, passenger cars, and residential applications relative to the total volumes of diesel used.

The proportion of gasoline and diesel used by the State government is based on the most
recently available fuel purchasing data from the Department of General Services.115 The ratio
of State government consumption to total consumption is estimated by comparing gasoline
and diesel volumes consumed by the State in 2012 to total gasoline and diesel volumes
consumed in California in 2012. This ratio is used for each year in the analysis.

The proportion of gasoline and diesel used by local government is estimated by scaling State
government fuel use by the ratio of local government fleet size to State government fleet size.

113 CARB, 2017. 2017 Edition of CARBôs GHG Emission Inventory, fuel combustion activity data.

https://www.arb.ca.gov/cc/inventory/data/tables/fuel_activity_inventory_by_sector_all_00-15.xlsx
114 Business and government also uses light-duty vehicles and passenger cars. Assigning all of this activity to
households may overestimate expenditures to households.
115 California Department of General Services. Progress Report for Reducing or Displacing the Consumption of
Petroleum Products by the State Fleet. https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf.
Accessed: 09/12/17.

https://www.arb.ca.gov/cc/inventory/data/tables/fuel_activity_inventory_by_sector_all_00-15.xlsx
https://www.documents.dgs.ca.gov/ofa/ab236/ab2362016report(final).pdf

94

Data for this calculation is based on 2015 California Energy Commission records.116 In 2015,
local government owned 4.84 times more vehicles than State government.

The remaining proportion of in-state gasoline and diesel is assumed to be used by business.
This includes agriculture and forestry applications, commercial and industrial applications, fuel
used in heavy duty transportation, and fuel used in aviation and water-borne crafts. The
resulting proportions of gasoline and diesel fuel use by households, business, local
government, and State government are reported Table J1.

Table J1: Households, Business, and Government Share of Fuel Use*

Households Business

Local
Government

State
Government

Gasoline and its
substitutes

93% 6% 1% <1%

Diesel and its substitutes 2% 97% 1% <1%

* Totals may not add due to rounding

Household fuel expenditures are modeled as a change in consumer spending in the categories
of motor vehicle fuels, lubricants, and fluids, electricity, and natural gas. Changes in fuel
expenditures by State and local government fleets for each fuel category are aggregated
together and modeled as a change in State government spending or local government
spending.

Changes in fuel expenditures for businesses and industrial operations within California are
modeled as a change in production costs. These expenditures are spread across 156 private
non-farm117 industries based on REMIôs input-output (IO) table and estimates of total output for
each industry. The total expenditures on fuels is allocated based on each industriesô use of
petroleum and truck transportation relative to the total for all 156 industries, as estimated in the
REMI IO table. Some fuels are not used exclusively for transportation purposes, but may
instead be used in commercial and industrial applications. Therefore, petroleum as an
intermediate input, which is not restricted to transportation fuels, is used as a proxy for
gasoline, ethanol, renewable gasoline, diesel, biodiesel, and renewable diesel fuel use.118
Truck transportation as an intermediate input is used as a proxy for the use of hydrogen,
natural gas, electricity, and propane fuel expenditures because these fuels are anticipated to
be used exclusively for transportation.

116 CEC Communication, June 14, 2017.
117 The Farm sector is also a user of fuel. However, the REMI model does not include the ability to change
production costs in this sector and intermediate purchases from the Farm sector to other industries are not
included in the modelôs inter-industry transactions. Excluding the Farm sector when spreading expenditures
across the remaining industries will overestimate in the changes in expenditures to all other industries and
underestimate the impact of the proposed amendments on farm employment and farm output.
118 The REMI model does not distinguish between petroleum used for aviation purposes, such as aviation
gasoline and jet fuel, and other uses of petroleum, such as gasoline or diesel used in ground support equipment.
Because aviation gasoline and jet fuel prices are not anticipated to change as a result of the LCFS, the value of
petroleum used in the air transportation industry is adjusted to exclude aviation fuel and jet fuel. CARBôs 2017
GHG Emission Inventory indicates that on average, jet fuel and aviation gasoline make up 75 percent of air
transportation industriesô fuel use. The value of petroleum as an intermediate input is scaled down to only reflect
that only 25 percent of total fuel used will be petroleum that would be impacted by the LCFS.

95

An input-output (IO) table is a matrix that describes the value of capital, labor, energy, and
intermediate inputs that is required to create one dollar of output in a specific industry.119 The
REMI modelôs IO table describes the value of intermediate inputs needed to create one dollar
of output for each industry.120 For example, the IO table includes the value of petroleum and
truck transportation that is needed to produce one dollar of output. The intermediate input is
then multiplied by the total output for each industry to get the total expenditure on petroleum
and truck transportation by industry. The sum of all industries gives the total value of
petroleum and truck transportation used by all 156 industries, and the relative proportion used
by each industry can be calculated. The percentage of petroleum and truck transportation
based on this methodology are include in Table J2.

Each industriesô change in expenditures on fuels is then estimated as:

Ὁȟ ὖȟ Ὁ ȟ ὖȟ Ὁ ȟ

Where Ὁȟ is the change in expenditures on fuels by industry i at time t, ὖȟ is industry

iôs percent of total spending on petroleum relative to all 156 industries, ὖȟ is industry i's

percent of total spending on truck transportation relative to the all 156 industries, Ὁ ȟ is the

total change in expenditures by all businesses on gasoline, ethanol, renewable gasoline,
diesel, biodiesel, and renewable diesel, and Ὁ ȟ is the total change in expenditures by all

businesses on hydrogen, natural gas, electricity, and propane.

Table J2. Estimated Proportion of Petroleum and Truck Transportation Expenditures

Sector NAICS Code ╟░ȟ▬▄◄►▫■▄◊□ ╟░ȟ◄►◊╬▓

Forestry; Fishing, hunting, trapping 1131, 1132, 114 0.15% 0.03%

Logging 1133 0.08% 0.12%

Support activities for agriculture and forestry 115 0.13% 0.33%

Oil and gas extraction 211 0.00% 0.07%

Coal mining 2121 0.00% 0.00%

Metal ore mining 2122 0.06% 0.02%

Nonmetallic mineral mining and quarrying 2123 0.32% 0.05%

Support activities for mining 213 0.18% 0.08%

Electric power generation, transmission, and distribution 2211 0.00% 0.20%

Natural gas distribution 2212 0.00% 0.01%

Water, sewage, and other systems 2213 0.06% 0.01%

Construction 23 20.83% 12.63%

Sawmills and wood preservation 3211 0.04% 0.18%

Veneer, plywood, and engineered wood product manufacturing 3212 0.05% 0.10%

Other wood product manufacturing 3219 0.10% 0.50%

Clay product and refractory manufacturing 3271 0.02% 0.03%

Glass and glass product manufacturing 3272 0.13% 0.30%

Cement and concrete product manufacturing 3273 0.19% 0.93%

Lime, gypsum and other nonmetallic mineral product
manufacturing

3274, 3279 0.10% 0.25%

Iron and steel mills and ferroalloy manufacturing 3311 0.12% 0.43%

Steel product manufacturing from purchased steel 3312 0.03% 0.07%

119 For more information on input-output methodologies in general, see Horowtiz, Karen J. and Planting, Mark ,A.,
2009. Concepts and Methods of the Input-Output Account. U.S. Department of Commerce, Bureau of Economic
Analysis https://www.bea.gov/papers/pdf/IOmanual_092906.pdf. Accessed Nov. 9th 2017.
120 Documentation of data sources and methodology behind REMIôs IO table can be found at:

http://www.remi.com/resources/documentation. Accessed Nov. 1st 2017.

https://www.bea.gov/papers/pdf/IOmanual_092906.pdf
http://www.remi.com/resources/documentation

96

Sector NAICS Code ╟░ȟ▬▄◄►▫■▄◊□ ╟░ȟ◄►◊╬▓

Alumina and aluminum production and processing 3313 0.03% 0.20%

Nonferrous metal (except aluminum) production and processing 3314 0.02% 0.59%

Foundries 3315 0.01% 0.07%

Forging and stamping 3321 0.05% 0.20%

Cutlery and handtool manufacturing 3322 0.01% 0.03%

Architectural and structural metals manufacturing 3323 0.09% 0.58%

Boiler, tank, and shipping container manufacturing 3324 0.02% 0.15%

Hardware manufacturing 3325 0.01% 0.06%

Spring and wire product manufacturing 3326 0.00% 0.03%

Machine shops; turned product; and screw, nut, and bolt
manufacturing

3327 0.09% 0.37%

Coating, engraving, heat treating, and allied activities 3328 0.14% 0.17%

Other fabricated metal product manufacturing 3329 0.06% 0.28%

Agriculture, construction, and mining machinery manufacturing 3331 0.03% 0.17%

Industrial machinery manufacturing 3332 0.05% 0.50%

Commercial and service industry machinery manufacturing 3333 0.70% 0.22%

Ventilation, heating, air-conditioning, and commercial refrigeration
equipment manufacturing

3334 0.03% 0.19%

Metalworking machinery manufacturing 3335 0.01% 0.08%

Engine, turbine, power transmission equipment manufacturing 3336 0.06% 0.55%

Other general purpose machinery manufacturing 3339 0.09% 0.40%

Computer and peripheral equipment manufacturing 3341 0.08% 0.50%

Communications equipment manufacturing 3342 0.05% 0.38%

Audio and video equipment manufacturing 3343 0.01% 0.13%

Semiconductor and other electronic component manufacturing 3344 0.18% 0.50%

Navigational, measuring, electromedical, and control instruments
manufacturing

3345 0.12% 0.68%

Manufacturing and reproducing magnetic and optical media 3346 0.00% 0.02%

Electric lighting equipment manufacturing 3351 0.07% 0.08%

Household appliance manufacturing 3352 0.01% 0.04%

Electrical equipment manufacturing 3353 0.07% 0.10%

Other electrical equipment and component manufacturing 3359 0.18% 0.34%

Motor vehicle manufacturing 3361 0.02% 0.59%

Motor vehicle body and trailer manufacturing 3362 0.00% 0.03%

Motor vehicle parts manufacturing 3363 0.05% 0.41%

Aerospace product and parts manufacturing 3364 0.27% 1.15%

Railroad rolling stock manufacturing 3365 0.01% 0.06%

Ship and boat building 3366 0.01% 0.05%

Other transportation equipment manufacturing 3369 0.05% 0.50%

Household and institutional furniture and kitchen cabinet
manufacturing

3371 0.07% 0.48%

Office furniture (including fixtures) manufacturing; Other furniture
related product manufacturing

3372, 3379 0.05% 0.33%

Medical equipment and supplies manufacturing 3391 0.25% 0.84%

Other miscellaneous manufacturing 3399 0.25% 1.01%

Animal food manufacturing 3111 0.04% 0.56%

Grain and oilseed milling 3112 0.17% 1.90%

Sugar and confectionery product manufacturing 3113 0.20% 0.39%

Fruit and vegetable preserving and specialty food manufacturing 3114 0.28% 1.50%

Dairy product manufacturing 3115 0.21% 3.34%

Animal slaughtering and processing 3116 0.03% 1.80%

Seafood product preparation and packaging 3117 0.01% 0.11%

97

Sector NAICS Code ╟░ȟ▬▄◄►▫■▄◊□ ╟░ȟ◄►◊╬▓

Bakeries and tortilla manufacturing 3118 0.15% 0.42%

Other food manufacturing 3119 0.25% 1.84%

Beverage manufacturing 3121 0.63% 2.82%

Tobacco manufacturing 3122 0.01% 0.06%

Textile mills and textile product mills 313, 314 0.08% 0.44%

Apparel manufacturing; Leather and allied product manufacturing 315, 316 0.08% 1.07%

Pulp, paper, and paperboard mills 3221 0.22% 0.17%

Converted paper product manufacturing 3222 0.23% 0.88%

Printing and related support activities 323 0.79% 0.45%

Petroleum and coal products manufacturing 324 0.00% 2.72%

Basic chemical manufacturing 3251 4.65% 1.32%

Resin, synthetic rubber, and artificial synthetic fibers and filaments
manufacturing

3252 1.96% 0.53%

Pesticide, fertilizer, and other agricultural chemical manufacturing 3253 0.86% 0.31%

Pharmaceutical and medicine manufacturing 3254 0.65% 1.11%

Paint, coating, and adhesive manufacturing 3255 0.46% 0.22%

Soap, cleaning compound, and toilet preparation manufacturing 3256 0.58% 0.50%

Other chemical product and preparation manufacturing 3259 0.79% 0.30%

Plastics product manufacturing 3261 0.49% 1.04%

Rubber product manufacturing 3262 0.06% 0.13%

Wholesale trade 42 1.70% 4.03%

Retail trade 44-45 1.74% 12.57%

Air transportation* 481 4.16% 0.37%

Rail transportation 482 1.20% 0.09%

Water transportation 483 3.09% 0.29%

Truck transportation 484 23.17% 2.99%

Couriers and messengers 492 3.21% 0.43%

Transit and ground passenger transportation 485 1.91% 0.12%

Pipeline transportation 486 0.08% 0.01%

Scenic and sightseeing transportation and support activities 487, 488 1.14% 1.09%

Warehousing and storage 493 0.39% 0.30%

Newspaper, periodical, book, and directory publishers 5111 0.03% 0.33%

Software publishers 5112 0.07% 0.30%

Motion picture, video, and sound recording industries 512 0.10% 0.34%

Data processing, hosting, related services, and other information
services

518, 519 0.33% 1.98%

Broadcasting (except internet) 515 0.07% 0.24%

Telecommunications 517 0.34% 1.31%

Monetary authorities, credit intermediation, and related activities 521, 522 0.40% 0.06%

Funds, trusts, and other financial vehicles 525 0.00% 0.00%

Securities, commodity contracts, and other financial investments
and related activities

523 0.11% 0.29%

Insurance carriers 5241 0.00% 0.06%

Agencies, brokerages, and other insurance related activities 5242 0.01% 0.10%

Real estate 531 1.29% 1.33%

Automotive equipment rental and leasing 5321 0.59% 0.08%

Consumer goods rental and general rental centers 5322, 5323 0.07% 0.06%

Commercial and industrial machinery and equipment rental and
leasing

5324 0.09% 0.11%

Lessors of nonfinancial intangible assets (except copyrighted
works)

533 0.03% 0.25%

Legal services 5411 0.05% 0.14%

98

Sector NAICS Code ╟░ȟ▬▄◄►▫■▄◊□ ╟░ȟ◄►◊╬▓

Accounting, tax preparation, bookkeeping, and payroll services 5412 0.05% 0.19%

Architectural, engineering, and related services 5413 0.35% 0.65%

Specialized design services 5414 0.04% 0.21%

Computer systems design and related services 5415 0.24% 0.22%

Management, scientific, and technical consulting services 5416 0.07% 0.74%

Scientific research and development services 5417 0.72% 1.08%

Advertising and related services 5418 0.13% 0.53%

Other professional, scientific, and technical services 5419 0.10% 0.22%

Management of companies and enterprises 55 0.68% 0.36%

Office administrative services; Facilities support services 5611, 5612 0.10% 0.10%

Employment services 5613 0.01% 0.05%

Business support services; Investigation and security services;
Other support services

5614, 5616, 5619 0.18% 0.32%

Travel arrangement and reservation services 5615 0.02% 0.06%

Services to buildings and dwellings 5617 2.10% 0.39%

Waste management and remediation services 562 0.90% 0.60%

Educational services 61 0.61% 0.59%

Offices of health practitioners 6211-6213 0.45% 0.69%

Outpatient, laboratory, and other ambulatory care services 6214, 6215, 6219 0.21% 0.42%

Home health care services 6216 0.05% 0.08%

Hospitals 622 1.95% 0.88%

Nursing and residential care facilities 623 0.52% 0.29%

Individual and family services; Community and vocational
rehabilitation services

6241-6243 0.31% 0.43%

Child day care services 6244 0.18% 0.13%

Performing arts companies; Promoters of events, and agents and
managers

7111, 7113, 7114 0.13% 0.12%

Spectator sports 7112 0.03% 0.02%

Independent artists, writers, and performers 7115 0.04% 0.17%

Museums, historical sites, and similar institutions 712 0.06% 0.06%

Amusement, gambling, and recreation industries 713 0.73% 0.52%

Accommodation 721 0.47% 0.41%

Food services and drinking places 722 1.67% 3.39%

Automotive repair and maintenance 8111 0.34% 0.49%

Electronic and precision equipment repair and maintenance 8112 0.06% 0.08%

Commercial and industrial machinery and equipment (except
automotive and electronic) repair and maintenance

8113 0.05% 0.07%

Personal and household goods repair and maintenance 8114 0.05% 0.12%

Personal care services 8121 0.10% 0.15%

Death care services 8122 0.01% 0.05%

Drycleaning and laundry services 8123 0.53% 0.09%

Other personal services 8129 0.11% 0.22%

Religious organizations; Grantmaking and giving services, and
social advocacy organizations

8131-8133 0.25% 0.10%

Civic, social, professional, and similar organizations 8134, 8139 0.21% 0.06%

* The air transportation sectorôs proportion of petroleum has been adjusted exclude petroleum used in jet fuel and
aviation gasoline. See Section J1, footnote 130 for details.

2. Detailed REMI Input Data

99

To best reflect the interaction of economic variables using REMI, CARB has employed the
production cost variable to reflect credits and deficits generated by regulated parties, capacity
expansion costs, verification requirement costs, and changes in business fuel expenditures.
The consumer spending variable is used to mimic changes in household fuel expenditures and
to model health benefits due to the proposed amendmentsô contributions to reduced NOx and
PM2.5 emissions. The State and local spending variables are used to simulate the impact of
the proposed amendments on State and local tax revenue, fuel expenditures, and LCFS credit
revenue generated by local government entities. The exogenous final demand variable is used
to emulate increased demand for construction services to meet capacity expansion needs,
increased demand for verification services to meet verification requirements, and changes in
demand for different fuels as the LCFS incentivizes higher volumes of low-CI fuels and
disincentives consumption of high-CI fuels in California.

 This section includes the detailed REMI input data used to model the macroeconomic impacts
of the proposed amendments. All inputs are presented as the annual incremental change
relative to the baseline.

a) Baseline Adjustments

The baseline established by REMI is adjusted with the California Department of Finance
conforming forecast dated June 2017, which includes California population figures, a U.S. real
GDP forecast, and civilian employment growth numbers. In addition, the national baseline is
adjusted to account for credit revenue and deficit cost that is generated by industries outside of
California. The policy variables and industries chosen for this additional adjustment are the
same as those described in the next section.

b) Direct Impacts of the Proposed Amendments

i. LCFS Compliance: Credit or Deficit Generation and Change in Demand for Fuels

Both conventional and alternative fuel producers will experience changes in demand for fuels
which affect production volumes and will either face production costs associated with deficit
generation or face increased revenues from credit generation. The detailed REMI inputs used
to estimate these impacts to fuel producers are included in Table J3.

The production cost policy variable is used to account for a change in operating costs for
industries that generate LCFS deficits or credits. Table E2 illustrates the value of credits
revenue and deficit cost that is generated by industries within California.121 REMI organizes
industries by NAICS codes and each code nets the effects to several fuel producers. The
NAICS code representing petroleum and coal products manufacturing (324) is used to
represent deficits generated by CARBOB gasoline and diesel and to represent credits
generated by conventional propane, refinery investments, refinery renewable hydrogen, and
innovative crude. This industry typically sees a decrease in operating costs in early years of

121 Credit revenue and deficit cost that is generated by industries outside of California is accounted for with an
additional adjustment to REMIôs national baseline to reflect production cost changes in the same industries
discussed below.

100

both scenarios. From 2019 to 2021, the decrease in operating costs is associated with more
credits from propane and innovative crude. From 2022 to 2024, the decrease in operating
costs is associated with lower credit prices in the scenarios relative to baseline.

Low-CI fuel producers that generate credits are grouped into four NAICS codes: basic
chemical manufacturing (3251), natural gas distribution (2212), waste management and
remediation services (562), and electric power generation, transmission, and distribution
(2211). Changes in the production costs to basic chemical manufacturing industry is used to
represent credits generated from: starch ethanol, sugar ethanol, cellulosic ethanol, renewable
gasoline, hydrogen, biodiesel, renewable diesel, renewable propane, and alternative jet fuel.
Changes in the production costs to the natural gas distribution industry is used to represent
credits generated from conventional natural gas and dairy natural gas. Changes in production
costs to the waste management and remediation service industry is used to represent credits
generated from landfill natural gas. Changes in the production costs to the electric power
generation, transmission, and distribution industry is used to represent credits generated from
electricity used in transportation.

The producers of low-CI fuel typically see a reduction in production costs in the later years of
the policy due to higher credit revenue. However, from 2022 to 2024, these fuel producers see
an increase in production costs relative to the baseline. This reflects higher credit prices in the
baseline from 2022 to 2024 which provides more credit revenues.

The exogenous final demand REMI variable is used to represent changes in value of
production for each fuel type that results from changes in business and government
expenditures on the fuels.122 This change in the value of production represents both changes
in the volumes of fuel consumed in California and the changes in the price of fuel due to the
proposed amendments. The change in production value due to household expenditures on
fuels is accounted for through the consumer spending variable and is detailed in Section J6.

Table A2 shows decreases in exogenous final demand to the petroleum and coal products
manufacturing industry. This reflects decreases in volume of diesel fuel consumed under the
proposed amendments. The decrease in demand to the petroleum and coal products
manufacturing industry is mirrored by increases in demand in the basic chemicals
manufacturing industry and natural gas distribution industry. This reflects increased volumes
of low-CI alternative fuels that substitute for fossil diesel gasoline.

The increases in demand for the natural gas distribution industry reflects increases in
production volumes of dairy natural gas. This is mirrored by a decrease in demand in the
waste management and remediation services industry, reflecting decreased production of
landfill natural gas. In addition, within the natural gas distribution industry, there is a transfer of
production value from conventional natural gas producers to dairy natural gas producers.
These effects net to zero when combined in the same NAICS code.

122 For fossil gasoline specifically, the change in the value of demand is instead modeled as a decrease in
production costs. This reflects the assumption that higher fuel prices will be used to offset deficits generated by
fossil gasoline producers.

101

Decreases in the value of demand in the electric power generation, transmission, and
distribution industry reflects decreased prices of electricity used in heavy duty applications due
to pass through of the LCFS credits.

Table J3: REMI Inputs to Simulate LCFS Compliance (Million 2016$)

REMI
Categor

y

Industry
(NAICS)

Explanati
on

201
9

202
0

202
1

2022 2023
202
4

2025 2026 2027 2028 2029 2030

Producti
on Cost

Petroleum
and coal
products
manufactur
ing (324)

Deficits
from fuel
productio
n and
refinery
credits

-
1.78

-
30.8

7

-
80.1

6

-
1030.2

3

-
852.6

1

-
33.7

5

667.6
0

905.2
5

1627.1
9

2201.5
9

2318.9
4

2438.0
0

Producti
on Cost

Basic
chemical
manufactur
ing (3251)

Credit
generatio
n

-
25.5

5

-
41.4

7

-
53.8

5
94.45

110.1
2

-0.32 -83.20
-

110.1
4

-
201.70

-
279.56

-
280.35

-
279.38

Producti
on Cost

Natural
gas
distribution
(2212)

Credit
generatio
n

- - - 4.07 -2.36
-

16.9
4

-33.65 -47.50 -75.26
-

111.98
-

136.05
-

144.08

Producti
on Cost

Waste
manageme
nt and
remediatio
n services
(562)

Credit
generatio
n

- - - 0.86 0.98 0.35 -0.17 -0.27 -0.74 -1.00 -0.91 -0.89

Producti
on Cost

Electric
power
generation,
transmissi
on, and
distribution
(2211)

Credit
generatio
n

0.00 0.00 0.00 79.47 94.29
29.3

5
-29.20 -52.01

-
133.40

-
209.41

-
228.58

-
249.66

Exogeno
us Final
Demand

Petroleum
and coal
products
manufactur
ing (324)

Change
in
productio
n
volumes*

19.9
1

9.63 1.77
-

218.55

-
185.3

4
6.45

-
226.4

6

-
548.8

5

-
1162.7

2

-
1807.2

4

-
1800.3

8

-
1807.9

4

Exogeno
us Final
Demand

Basic
chemical
manufactur
ing (3251)

Change
in
productio
n
volumes*

65.2
0

97.2
1

149.
95

85.27
143.3

1
425.
26

1025.
47

1465.
53

2374.8
2

3268.9
2

3327.1
6

3406.3
6

Exogeno
us Final
Demand

Natural
gas
distribution
(2212)

Change
in
productio
n
volumes*

- - - 4.53 14.63
24.2

2
23.34 35.15 35.61 59.44 83.63 80.35

Exogeno
us Final
Demand

Waste
manageme
nt and
remediatio
n services
(562)

Change
in
productio
n
volumes*

- - - -4.53
-

14.63

-
21.8

7
-21.78 -33.81 -34.73 -58.80 -82.98 -79.69

Exogeno
us Final
Demand

Electric
power
generation,
transmissi
on, and
distribution
(2211)

Change
in
productio
n
volumes*

- - - 23.76 26.28 7.99 -7.89 -14.09 -37.62 -59.01 -64.26 -69.56

* This change in production volume is due to business and government expenditures only. Changes in production volumes due to consumer
expenditures on fuels are accounted for by REMI when adjusting the consumer spending variable. Changes in consumer spending are
detailed in Table J6.

102

ii. Third-Party Verification

As outlined in Section C - Direct Costs, third-parity verification requirements will increase
operating costs for fuel producing industries. Higher verification costs are modeled as an
increase in production cost to the three industry NAICS codes anticipated to bear these costs:
petroleum and coal products manufacturing (324), basic chemical manufacturing (3251), and
natural gas distribution (2212).

Demand for verification services will also grow as a result of the proposed verification
requirements. This demand is modeled as an increase in exogenous final demand for
management, scientific, and technical consulting services (NAICS 5416). Aggregated costs for
third-party verification services, and the corresponding increase in demand, are outlined in
Table J4.

Table J4: REMI Inputs to Simulate Third-Party Verification Requirements (Million 2016$)
REMI
Category

Industry
(NAICS)

Explanation 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Producti
on Cost

Petroleum
and coal
products
manufactur
ing (324)

Third-
party
verificatio
n costs

0.31 0.33 0.34 0.35 0.37 0.37 0.37 0.37 0.37 0.37 0.37 0.37

Producti
on Cost

Basic
chemical
manufactur
ing (3251)

Third-
party
verificatio
n costs

0.29 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30

Producti
on Cost

Natural
gas
distribution
(2212)

Third-
party
verificatio
n costs

0.25 0.27 0.31 0.33 0.40 0.54 0.69 0.90 0.92 0.92 0.94 0.96

Producti
on Cost

Manageme
nt,
Scientific,
and
Technical
Consulting
Services
(5416)

Demand
for third-
party
verificatio
n services

0.85 0.90 0.96 0.99 1.07 1.21 1.36 1.57 1.59 1.59 1.61 1.63

c) Changes in Fuel Expenditures

As detailed in Section J1 (Macro appendix section 1), Consumers, government fleets, and
businesses will face changes in expenditures on fuels due to changes in the prices and
quantities of fuels consumed as a result of the proposed amendments.

Changes in consumer expenditures on fuel are modeled through the consumer spending
category in the areas of motor vehicle fuels and lubricants, natural gas, and electricity. The
total consumer budget will remain the same, but the changes in consumer spending on these
three categories are offset by and increase or decrease in spending in all other consumption

103

categories. The REMI model adjusts production and the resulting intermediate demand in for
these categories to account for the changes in consumer spending. In addition, electricity
credits generated from light duty vehicle use are assumed to be rebated to consumers two
years after they are generated. This transfer is modeled as an increase in all consumer
spending categories.

Changes in expenditures on fuel by State and local government are modeled as changes in
State and local government spending. Changes in business expenditures on fuel are modeled
as a change in production costs.

REMI inputs for businesses are described in Table J5. REMI inputs for consumers and
government spending are described in Table J6.

104

Table J5: REMI Inputs to Simulate Change in Fuel Expenditures by Industry (Million 2016$). All Values
Modeled as a Production Cost.

105

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Forestry; Fishing, hunting, trapping (1131, 1132, 114) 0.02 0.02 0.02 -0.56 -0.49 0.04 0.45 0.62 1.1 1.5 1.6 1.7

 Logging (1133) 0.08 0.08 0.08 -0.19 -0.15 0.11 0.30 0.38 0.60 0.78 0.82 0.87

 Support activities for agriculture and forestry (115) 0.21 0.21 0.21 -0.21 -0.13 0.28 0.58 0.72 1.1 1.3 1.4 1.5

 Oil and gas extraction (211) 0.05 0.05 0.05 0.07 0.07 0.06 0.05 0.04 0.03 0.01 0 0

 Coal mining (2121) 0 0 0 0 0 0 0 0 0 0 0 0

 Metal ore mining (2122) 0.01 0.01 0.01 -0.21 -0.18 0.02 0.17 0.24 0.43 0.58 0.62 0.65

 Nonmetallic mineral mining and quarrying (2123) 0.03 0.03 0.03 -1.2 -1 0.08 0.91 1.3 2.3 3.1 3.3 3.5

 Support activities for mining (213) 0.05 0.05 0.05 -0.63 -0.54 0.08 0.55 0.76 1.3 1.8 1.9 2

 Electric power generation, transmission, and distribution
(2211)

0.13 0.13 0.13 0.19 0.2 0.17 0.13 0.12 0.07 0.02 0.01 0

 Natural gas distribution (2212) 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0.01 0 0 0 0

 Water, sewage, and other systems (2213) 0.01 0.01 0.01 -0.22 -0.19 0.02 0.18 0.25 0.44 0.6 0.64 0.67

 Construction (23) 8.1 8 8.1 -68 -58 13 66 89 151 205 217 229

 Sawmills and wood preservation (3211) 0.11 0.11 0.11 0.03 0.06 0.15 0.22 0.25 0.31 0.37 0.38 0.39

 Veneer, plywood, and engineered wood product
manufacturing (3212)

0.06 0.06 0.06 -0.11 -0.08 0.08 0.21 0.26 0.41 0.53 0.56 0.58

 Other wood product manufacturing (3219) 0.32 0.32 0.32 0.09 0.16 0.42 0.59 0.68 0.86 1 1 1.1

 Clay product and refractory manufacturing (3271) 0.02 0.02 0.02 -0.04 -0.03 0.03 0.07 0.09 0.14 0.18 0.19 0.2

 Glass and glass product manufacturing (3272) 0.19 0.19 0.19 -0.22 -0.15 0.26 0.56 0.69 1 1.3 1.4 1.4

 Cement and concrete product manufacturing (3273) 0.59 0.59 0.59 0.15 0.28 0.78 1.1 1.3 1.6 1.9 2 2.1

 Lime, gypsum and other nonmetallic mineral product
manufacturing (3274, 3279)

0.16 0.16 0.16 -0.16 -0.1 0.22 0.45 0.55 0.82 1 1.1 1.1

 Iron and steel mills and ferroalloy manufacturing (3311) 0.27 0.27 0.27 -0.04 0.03 0.36 0.6 0.71 0.97 1.2 1.2 1.3

 Steel product manufacturing from purchased steel
(3312)

0.05 0.05 0.05 -0.06 -0.04 0.06 0.14 0.17 0.26 0.33 0.35 0.37

 Alumina and aluminum production and processing
(3313)

0.13 0.13 0.13 0.09 0.11 0.17 0.21 0.22 0.26 0.28 0.29 0.29

 Nonferrous metal (except aluminum) production and
processing (3314)

0.38 0.37 0.38 0.5 0.53 0.49 0.43 0.41 0.31 0.22 0.2 0.17

 Foundries (3315) 0.05 0.05 0.05 0.04 0.04 0.06 0.07 0.07 0.08 0.09 0.09 0.09

 Forging and stamping (3321) 0.13 0.13 0.13 0 0.03 0.17 0.27 0.32 0.42 0.51 0.53 0.55

 Cutlery and handtool manufacturing (3322) 0.02 0.02 0.02 0 0.01 0.02 0.04 0.04 0.06 0.07 0.07 0.07

 Architectural and structural metals manufacturing (3323) 0.37 0.37 0.37 0.2 0.27 0.49 0.63 0.7 0.84 0.95 0.97 0.99

 Boiler, tank, and shipping container manufacturing
(3324)

0.1 0.1 0.1 0.06 0.08 0.13 0.16 0.18 0.2 0.23 0.23 0.24

 Hardware manufacturing (3325) 0.04 0.04 0.04 0.01 0.01 0.05 0.07 0.08 0.11 0.13 0.13 0.13

 Spring and wire product manufacturing (3326) 0.02 0.02 0.02 0.02 0.02 0.03 0.03 0.04 0.04 0.04 0.04 0.04

 Machine shops; turned product; and screw, nut, and bolt
manufacturing (3327)

0.24 0.24 0.24 0 0.06 0.31 0.49 0.57 0.77 0.93 0.97 1

106

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Coating, engraving, heat treating, and allied activities
(3328)

0.11 0.11 0.11 -0.39 -0.32 0.15 0.5 0.66 1.1 1.4 1.5 1.6

 Other fabricated metal product manufacturing (3329) 0.18 0.18 0.18 0.02 0.06 0.24 0.36 0.41 0.55 0.66 0.68 0.7

 Agriculture, construction, and mining machinery
manufacturing (3331)

0.11 0.11 0.11 0.05 0.07 0.15 0.2 0.22 0.28 0.32 0.33 0.34

 Industrial machinery manufacturing (3332) 0.32 0.32 0.32 0.3 0.34 0.42 0.46 0.48 0.5 0.51 0.51 0.51

 Com. and service industry machinery manufact., incl.
digital camera manufact. (3333)

0.14 0.14 0.14 -2.5 -2.2 0.25 2.1 2.9 5 6.9 7.3 7.8

 Ventilation, heating, AC, and commercial refrigeration
equip. manufacturing (3334)

0.12 0.12 0.12 0.06 0.08 0.16 0.21 0.24 0.29 0.33 0.34 0.35

 Metalworking machinery manufacturing (3335) 0.05 0.05 0.05 0.04 0.04 0.07 0.08 0.09 0.1 0.11 0.11 0.11

 Engine, turbine, power transmission equipment
manufacturing (3336)

0.35 0.35 0.35 0.29 0.34 0.46 0.53 0.57 0.62 0.66 0.67 0.68

 Other general purpose machinery manufacturing (3339) 0.26 0.25 0.25 0.03 0.09 0.34 0.51 0.59 0.77 0.92 0.95 0.99

 Computer and peripheral equip. manufacturing, excl.
digital camera manufact. (3341)

0.32 0.32 0.32 0.18 0.24 0.42 0.53 0.59 0.7 0.79 0.81 0.82

 Communications equipment manufacturing (3342) 0.24 0.24 0.24 0.17 0.21 0.32 0.38 0.42 0.48 0.52 0.53 0.54

 Audio and video equipment manufacturing (3343) 0.08 0.08 0.08 0.1 0.11 0.11 0.1 0.1 0.09 0.08 0.07 0.07

 Semiconductor and other electronic component
manufacturing (3344)

0.32 0.32 0.32 -0.24 -0.13 0.43 0.83 1 1.5 1.9 1.9 2

 Navigational, measuring, electromedical, and control
inst. manufacturing (3345)

0.44 0.44 0.44 0.18 0.26 0.58 0.79 0.88 1.1 1.3 1.3 1.3

 Manufacturing and reproducing magnetic and optical
media (3346)

0.02 0.02 0.02 0 0.01 0.02 0.03 0.03 0.04 0.05 0.05 0.05

 Electric lighting equipment manufacturing (3351) 0.05 0.05 0.05 -0.19 -0.15 0.08 0.25 0.32 0.52 0.69 0.73 0.77

 Household appliance manufacturing (3352) 0.03 0.03 0.03 0.01 0.02 0.04 0.05 0.05 0.07 0.07 0.08 0.08

 Electrical equipment manufacturing (3353) 0.07 0.07 0.07 -0.16 -0.13 0.09 0.25 0.33 0.51 0.67 0.71 0.75

 Other electrical equipment and component
manufacturing (3359)

0.22 0.22 0.22 -0.36 -0.26 0.3 0.71 0.89 1.4 1.8 1.9 1.9

 Motor vehicle manufacturing (3361) 0.38 0.37 0.38 0.48 0.51 0.49 0.44 0.43 0.35 0.27 0.25 0.23

 Motor vehicle body and trailer manufacturing (3362) 0.02 0.02 0.02 0.02 0.02 0.02 0.03 0.03 0.03 0.03 0.03 0.03

 Motor vehicle parts manufacturing (3363) 0.27 0.26 0.26 0.21 0.25 0.35 0.4 0.43 0.48 0.51 0.52 0.52

 Aerospace product and parts manufacturing (3364) 0.74 0.73 0.74 0.04 0.22 0.98 1.5 1.7 2.3 2.8 2.9 3

 Railroad rolling stock manufacturing (3365) 0.04 0.04 0.04 0.03 0.04 0.05 0.06 0.06 0.07 0.07 0.07 0.07

 Ship and boat building (3366) 0.04 0.03 0.03 0.03 0.04 0.05 0.05 0.05 0.05 0.06 0.06 0.06

 Other transportation equipment manufacturing (3369) 0.32 0.32 0.32 0.29 0.33 0.41 0.45 0.48 0.5 0.52 0.52 0.52

 Household and institutional furniture and kitchen cabinet
manufacturing (3371)

0.31 0.31 0.31 0.21 0.26 0.41 0.5 0.54 0.63 0.69 0.71 0.72

 Office furniture (incl. fixtures) mfg.; Other furniture
product mfg. (3372, 3379)

0.21 0.21 0.21 0.11 0.15 0.28 0.36 0.4 0.48 0.55 0.56 0.58

107

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Medical equipment and supplies manufacturing (3391) 0.54 0.54 0.54 -0.18 -0.02 0.72 1.3 1.5 2.1 2.6 2.7 2.8

 Other miscellaneous manufacturing (3399) 0.65 0.64 0.65 -0.01 0.15 0.86 1.4 1.6 2.1 2.6 2.7 2.8

 Animal food manufacturing (3111) 0.36 0.35 0.36 0.36 0.41 0.47 0.48 0.5 0.49 0.48 0.47 0.47

 Grain and oilseed milling (3112) 1.2 1.2 1.2 1.1 1.3 1.6 1.7 1.8 1.9 1.9 1.9 1.9

 Sugar and confectionery product manufacturing (3113) 0.25 0.25 0.25 -0.41 -0.3 0.34 0.82 1 1.6 2 2.1 2.2

 Fruit and vegetable preserving and specialty food
manufacturing (3114)

0.96 0.95 0.96 0.36 0.55 1.3 1.7 2 2.4 2.9 2.9 3

 Dairy product manufacturing (3115) 2.1 2.1 2.1 2.4 2.6 2.8 2.8 2.8 2.6 2.4 2.4 2.3

 Animal slaughtering and processing (3116) 1.2 1.1 1.2 1.6 1.7 1.5 1.2 1.2 0.79 0.45 0.36 0.27

 Seafood product preparation and packaging (3117) 0.07 0.07 0.07 0.08 0.09 0.1 0.1 0.1 0.09 0.08 0.08 0.08

 Bakeries and tortilla manufacturing (3118) 0.27 0.27 0.27 -0.17 -0.08 0.36 0.68 0.82 1.2 1.5 1.6 1.6

 Other food manufacturing (3119) 1.2 1.2 1.2 0.78 0.97 1.5 1.9 2.1 2.4 2.6 2.7 2.7

 Beverage manufacturing (3121) 1.8 1.8 1.8 0.23 0.65 2.4 3.6 4.1 5.4 6.5 6.7 7

 Tobacco manufacturing (3122) 0.04 0.04 0.04 0.01 0.02 0.05 0.08 0.09 0.11 0.13 0.14 0.14

 Textile mills and textile product mills (313, 314) 0.28 0.28 0.28 0.12 0.17 0.37 0.5 0.56 0.69 0.8 0.83 0.85

 Apparel, leather and allied product manufacturing (315,
316)

0.68 0.68 0.68 0.71 0.79 0.89 0.92 0.94 0.92 0.89 0.88 0.87

 Pulp, paper, and paperboard mills (3221) 0.11 0.11 0.11 -0.7 -0.59 0.16 0.73 0.98 1.6 2.2 2.3 2.5

 Converted paper product manufacturing (3222) 0.56 0.56 0.56 -0.06 0.08 0.75 1.2 1.4 1.9 2.4 2.5 2.6

 Printing and related support activities (323) 0.29 0.29 0.29 -2.6 -2.2 0.45 2.5 3.4 5.7 7.8 8.3 8.7

 Petroleum and coal products manufacturing (324) 1.7 1.7 1.7 2.6 2.7 2.2 1.8 1.6 0.92 0.29 0.13 -0.02

 Basic chemical manufacturing (3251) 0.84 0.84 0.84 -17 -14 1.6 14 19 33 46 48 51

 Resin, synthetic rubber, and artificial synth. fibers and
filaments manufacturing (3252)

0.34 0.34 0.34 -7 -6.1 0.64 5.7 8 14 19 20 22

 Pesticide, fertilizer, and other agricultural chemical
manufacturing (3253)

0.2 0.2 0.2 -3 -2.6 0.35 2.6 3.6 6.2 8.5 9 9.5

 Pharmaceutical and medicine manufacturing (3254) 0.71 0.71 0.71 -1.5 -1.1 0.99 2.5 3.2 5 6.5 6.8 7.2

 Paint, coating, and adhesive manufacturing (3255) 0.14 0.14 0.14 -1.5 -1.3 0.23 1.4 1.9 3.3 4.5 4.8 5

 Soap, cleaning compound, and toilet preparation
manufacturing (3256)

0.32 0.32 0.32 -1.8 -1.5 0.47 1.9 2.6 4.3 5.7 6 6.4

 Other chemical product and preparation manufacturing
(3259)

0.19 0.19 0.19 -2.8 -2.4 0.33 2.4 3.3 5.7 7.8 8.3 8.7

 Plastics product manufacturing (3261) 0.66 0.66 0.66 -0.92 -0.64 0.91 2 2.5 3.8 4.9 5.2 5.4

 Rubber product manufacturing (3262) 0.09 0.09 0.09 -0.1 -0.07 0.12 0.25 0.31 0.47 0.6 0.63 0.66

 Wholesale trade (42) 2.6 2.6 2.6 -2.7 -1.7 3.5 7.3 9 13 17 18 19

 Retail trade (44-45) 8 8 8 5.2 6.5 11 13 14 17 18 19 19

 Air transportation (481) 0.24 0.23 0.23 -16 -14 0.72 12 17 29 41 43 46

 Rail transportation (482) 0.06 0.06 0.06 -4.5 -4 0.19 3.4 4.8 8.5 12 12 13

 Water transportation (483) 0.18 0.18 0.18 -12 -10 0.55 8.7 12 22 30 32 34

 Truck transportation (484) 1.9 1.9 1.9 -86 -75 4.8 66 92 165 227 241 255

108

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Couriers and messengers (492) 0.28 0.28 0.28 -12 -10 0.68 9.1 13 23 31 33 35

 Transit and ground passenger transportation (485) 0.08 0.08 0.08 -7.2 -6.3 0.29 5.3 7.5 14 19 20 21

 Pipeline transportation (486) 0.01 0.01 0.01 -0.28 -0.24 0.02 0.22 0.3 0.54 0.74 0.79 0.84

 Scenic and sightseeing transp. and support activities for
transportation (487, 488)

0.69 0.69 0.69 -3.4 -2.8 1 3.9 5.1 8.4 11 12 13

 Warehousing and storage (493) 0.19 0.19 0.19 -1.2 -1 0.29 1.3 1.7 2.9 3.9 4.1 4.3

 Newspaper, periodical, book, and directory publishers
(5111)

0.21 0.21 0.21 0.19 0.22 0.27 0.29 0.31 0.32 0.33 0.33 0.33

 Software publishers (5112) 0.19 0.19 0.19 0.01 0.06 0.26 0.4 0.46 0.61 0.73 0.76 0.79

 Motion picture, video, and sound recording industries
(512)

0.22 0.22 0.22 -0.04 0.02 0.29 0.48 0.57 0.79 0.97 1 1

 Data processing, hosting, related services, and other
information services (518, 519)

1.3 1.3 1.3 0.61 0.84 1.7 2.2 2.5 3 3.5 3.5 3.6

 Broadcasting (except internet) (515) 0.16 0.15 0.16 -0.04 0 0.21 0.35 0.42 0.58 0.72 0.75 0.78

 Telecommunications (517) 0.84 0.83 0.84 -0.07 0.15 1.1 1.8 2.1 2.8 3.5 3.6 3.7

 Monetary authorities, credit intermediation, and related
activities (521, 522)

0.04 0.04 0.04 -1.5 -1.3 0.09 1.1 1.6 2.8 3.9 4.1 4.4

 Funds, trusts, and other financial vehicles (525) 0 0 0 -0.01 -0.01 0 0.01 0.02 0.03 0.04 0.04 0.04

 Securities, commodity contracts, and other financial
investments and related (523)

0.18 0.18 0.18 -0.15 -0.09 0.25 0.49 0.6 0.87 1.1 1.2 1.2

 Insurance carriers (5241) 0.04 0.04 0.04 0.04 0.05 0.05 0.05 0.05 0.05 0.04 0.04 0.04

 Agencies, brokerages, and other insurance related
activities (5242)

0.06 0.06 0.06 0.05 0.06 0.08 0.09 0.1 0.11 0.12 0.12 0.12

 Real estate (531) 0.85 0.85 0.85 -3.7 -3 1.2 4.4 5.8 9.5 13 13 14

 Automotive equipment rental and leasing (5321) 0.05 0.05 0.05 -2.2 -1.9 0.13 1.7 2.4 4.2 5.8 6.1 6.5

 Consumer goods rental and general rental centers
(5322, 5323)

0.04 0.04 0.04 -0.23 -0.19 0.06 0.24 0.32 0.54 0.73 0.77 0.81

 Commercial and industrial machinery and equipment
rental and leasing (5324)

0.07 0.07 0.07 -0.22 -0.18 0.1 0.31 0.4 0.64 0.85 0.89 0.94

 Lessors of nonfinancial intangible assets (except
copyrighted works) (533)

0.16 0.16 0.16 0.11 0.13 0.21 0.26 0.29 0.33 0.37 0.38 0.38

 Legal services (5411) 0.09 0.09 0.09 -0.06 -0.03 0.12 0.23 0.28 0.41 0.52 0.54 0.57

 Accounting, tax preparation, bookkeeping, and payroll
services (5412)

0.12 0.12 0.12 -0.01 0.02 0.17 0.26 0.31 0.42 0.51 0.53 0.55

 Architectural, engineering, and related services (5413) 0.41 0.41 0.41 -0.74 -0.54 0.57 1.4 1.7 2.7 3.5 3.7 3.8

 Specialized design services (5414) 0.13 0.13 0.13 0.04 0.07 0.18 0.25 0.29 0.36 0.43 0.44 0.45

 Computer systems design and related services (5415) 0.14 0.14 0.14 -0.7 -0.58 0.21 0.8 1.1 1.8 2.3 2.5 2.6

 Management, scientific, and technical consulting
services (5416)

0.48 0.47 0.47 0.43 0.5 0.62 0.68 0.71 0.75 0.77 0.77 0.78

 Scientific research and development services (5417) 0.69 0.69 0.69 -1.8 -1.4 0.96 2.7 3.5 5.5 7.2 7.5 7.9

109

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Advertising, public relations, and related services (5418) 0.34 0.34 0.34 0.01 0.09 0.46 0.7 0.82 1.1 1.3 1.4 1.4

 Other professional, scientific, and technical services
(5419)

0.14 0.14 0.14 -0.19 -0.13 0.19 0.42 0.53 0.8 1 1.1 1.1

 Management of companies and enterprises (55) 0.23 0.23 0.23 -2.3 -1.9 0.37 2.1 2.9 4.9 6.7 7.1 7.5

 Office administrative services; Facilities support services
(5611, 5612)

0.06 0.06 0.06 -0.28 -0.23 0.09 0.33 0.44 0.72 0.97 1 1.1

 Employment services (5613) 0.03 0.03 0.03 0 0.01 0.05 0.07 0.08 0.11 0.14 0.14 0.15

 Business, Investigation and security, and Other support
services (5614, 5616, 5619)

0.21 0.21 0.21 -0.39 -0.29 0.29 0.71 0.9 1.4 1.8 1.9 2

 Travel arrangement and reservation services (5615) 0.04 0.04 0.04 -0.03 -0.02 0.05 0.1 0.12 0.18 0.23 0.24 0.25

 Services to buildings and dwellings (5617) 0.25 0.25 0.25 -7.7 -6.7 0.54 6 8.5 15 21 22 23

 Waste management and remediation services (562) 0.38 0.38 0.38 -2.9 -2.4 0.59 2.9 3.9 6.6 8.9 9.4 9.9

 Educational services; private (61) 0.38 0.38 0.38 -1.8 -1.5 0.55 2.1 2.7 4.5 6 6.3 6.7

 Offices of health practitioners (6211-6213) 0.44 0.44 0.44 -1.1 -0.86 0.61 1.7 2.2 3.4 4.5 4.8 5

 Outpatient, laboratory, and other ambulatory care
services (6214, 6215, 6219)

0.27 0.27 0.27 -0.42 -0.3 0.37 0.86 1.1 1.7 2.1 2.2 2.4

 Home health care services (6216) 0.05 0.05 0.05 -0.12 -0.09 0.07 0.19 0.24 0.38 0.5 0.53 0.56

 Hospitals; private (622) 0.56 0.56 0.56 -6.7 -5.7 0.93 5.9 8.2 14 19 20 21

 Nursing and residential care facilities (623) 0.18 0.18 0.18 -1.7 -1.5 0.29 1.6 2.2 3.8 5.1 5.4 5.7

 Ind. and family services; Community and vocational
rehab. services (6241-6243)

0.27 0.27 0.27 -0.78 -0.62 0.39 1.1 1.5 2.3 3.1 3.2 3.4

 Child day care services (6244) 0.08 0.08 0.08 -0.57 -0.48 0.13 0.58 0.78 1.3 1.8 1.9 2

 Performing arts companies; Promoters of events, and
agents and managers (7111, 7113, 7114)

0.08 0.08 0.08 -0.36 -0.3 0.12 0.43 0.56 0.93 1.2 1.3 1.4

 Spectator sports (7112) 0.01 0.01 0.01 -0.08 -0.06 0.02 0.08 0.11 0.19 0.25 0.26 0.28

 Independent artists, writers, and performers (7115) 0.11 0.11 0.11 0 0.03 0.15 0.23 0.27 0.36 0.43 0.44 0.46

 Museums, historical sites, and similar institutions (712) 0.04 0.04 0.04 -0.19 -0.15 0.06 0.21 0.28 0.47 0.63 0.66 0.7

 Amusement, gambling, and recreation industries (713) 0.33 0.33 0.33 -2.3 -1.9 0.5 2.3 3.2 5.3 7.2 7.6 8

 Accommodation (721) 0.26 0.26 0.26 -1.4 -1.2 0.38 1.6 2.1 3.5 4.7 4.9 5.2

 Food services and drinking places (722) 2.2 2.2 2.2 -3.2 -2.3 3 6.8 8.5 13 17 18 18

 Automotive repair and maintenance (8111) 0.32 0.31 0.31 -0.85 -0.66 0.44 1.3 1.6 2.6 3.4 3.6 3.8

 Electronic and precision equipment repair and
maintenance (8112)

0.05 0.05 0.05 -0.17 -0.13 0.07 0.22 0.29 0.46 0.61 0.65 0.68

 Comm. and indust. Machin. and equip. (excl. auto and
electronic) repair and maintenance (8113)

0.04 0.04 0.04 -0.12 -0.1 0.06 0.18 0.23 0.37 0.48 0.51 0.53

 Personal and household goods repair and maintenance
(8114)

0.08 0.08 0.08 -0.07 -0.04 0.11 0.21 0.26 0.38 0.48 0.5 0.52

 Personal care services (8121) 0.1 0.09 0.09 -0.23 -0.18 0.13 0.36 0.46 0.73 0.95 1 1.1

 Death care services (8122) 0.03 0.03 0.03 0 0.01 0.04 0.07 0.08 0.1 0.12 0.13 0.13

 Drycleaning and laundry services (8123) 0.06 0.06 0.06 -1.9 -1.7 0.13 1.5 2.1 3.7 5.1 5.5 5.8

110

Detail 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

 Other personal services (8129) 0.14 0.14 0.14 -0.23 -0.17 0.2 0.46 0.58 0.89 1.1 1.2 1.3

 Relig. org.; Grantmaking and giving services, and social
advocacy org. (8131-8133)

0.07 0.07 0.07 -0.88 -0.75 0.11 0.76 1.1 1.8 2.5 2.6 2.8

 Civic, social, professional, and similar organizations
(8134, 8139)

0.04 0.04 0.04 -0.77 -0.67 0.07 0.62 0.87 1.5 2.1 2.2 2.4

111

Table J6: REMI Inputs to Simulate Change in Fuel Expenditures by Households and Government (Million
2016$)

REMI
Category

Detail
Explanati

on
201
9

202
0

202
1

2022 2023
202
4

2025 2026 2027 2028 2029 2030

Consume
r
Spending

Motor
vehicle
fuels and
lubricants

Change in
consumer
expenditu
res

1.0
7

1.0
7

1.0
7

-
960.
42

-
814.
73

5.51
566.
72

768.
06

1347.
27

1809.
84

1886.
82

1964.
97

Consume
r
Spending

Natural
Gas

Change in
consumer
expenditu
res

- - - - - 0.04 0.03 0.02 0.01 0.01 0.01 0.01

Consume
r
Spending

Electricity

Change in
consumer
expenditu
res

- - - 0.39 0.43 0.13 -0.13 -0.23 -0.62 -0.98 -1.06 -1.15

Consume
r
Spending

Consumpt
ion
Reallocati
on

Electricity
credits
rebated to
consumer
s

- - - - -
-

84.7
4

-
100.
68

-
31.0

4
30.45 53.39

139.0
9

214.9
5

State and
Local
Governm
ent
Spending

State
Governme
nt

Change in
fuel
expenditu
res for
fleets

- - - -1.75 -1.48 0.01 1.03 1.40 2.46 3.30 3.44 3.58

State and
Local
Governm
ent
Spending

Local
Governme
nt

Change in
fuel
expenditu
res for
fleets

0.7
7

0.7
7

0.7
7

-
11.8

2
-9.93 1.15 8.99

12.0
5

20.54 27.52 28.85 30.22

d) Other Indirect Impacts

i. State and Local Tax Revenue and Local Spending

State and local government spending and tax revenues will be impacted by the proposed
amendments. In addition to tax revenue impacts, local government is able to generate LCFS
credits, primarily through the use of low-CI fuel use in public transit systems. A detailed
discussion of the fiscal impacts of the proposed amendments is included in Section D: Fiscal
Impacts. All monetary impacts to State and local governments are modeled as changes in
government spending, as outlined in Table J7.

Table J7: REMI Inputs to Simulate Change in Tax Revenue and Local Spending (Million 2016$)

REMI
Category

Explanation 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

State
Government

Spending

Tax
Revenue

0.00 0.00 0.00
-

27.45
-

23.69
1.48 22.24 32.52 58.53 81.67 86.43 91.31

Local
Government

Spending

Tax
Revenue

0.00 0.00 0.00
-

60.20
-

51.24
1.15 37.97 52.13 91.62 123.97 130.00 136.14

Local
Government

Spending

LCFS
Credit

Generation

-
0.56

-
0.71

-
0.73

-
24.05

-
21.38

-
0.41

15.82 22.23 39.59 55.17 59.26 58.30

112

ii. Health Benefits

As discussed in Section B3, The decrease in acute respiratory, cardiovascular, and asthma
related hospital and emergency room visits results in less household spending in the
healthcare industry as a result of PM2.5 and NOx reductions. This decrease in consumer
spending for hospitals allows for an increase in spending in all other consumption categories.
REMI inputs are described in Table J8.

Table J8: REMI Inputs to Simulate Monetized Health Benefits (Million 2016$)

REMI Category Explanation 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Consumer
Spending on

Hospitals

Health
benefits
savings

0.00 0.00 -0.01 -0.01 -0.01 -0.02 -0.04 -0.05 -0.08 -0.10 -0.10 -0.09

iii. Expansion of Facilities

Under the proposed amendments, staff expects investments will be made in expanding or
upgrading existing alternative fuel production facilities or building new facilities to meet the
increased demand for low-CI fuels. Because the LCFS is structured to transfer money from
deficit generating parties to credit generating parties (e.g., from producers of high-CI fuels to
producers of low-CI fuels), the cost of upgrading or building new facilities will at least partially
be recovered through this transfer. Whether these expansions will occur in-state or out-of-
state will depend on many factors, such as the availability of feedstock, other policies that
incentivize production and investment in certain fuels, technical considerations, transportation
costs, and existing infrastructure. The direct cost of expanding facilities included in this
analysis, therefore, is based on the portion of low-CI fuel supply estimated to occur in
California. Table J9 summarizes the annual cost of capacity expansion123 under the proposed
amendments, relative to the baseline.

Table J9: Estimate of the In-State Cost of Capacity Expansion Relative to the Baseline
(million 2016$)

2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

$0 $367 $504 $515 $31 $50 $68 $406 $74 $100 $89 $60

Additions or expansions are assumed for renewable diesel, dairy natural gas, and cellulosic
ethanol as a result of increased demand under the proposed amendments. There are also
anticipated to be new projects associated with solar steam generation and carbon capture and
sequestration. In-state facility expansion costs are modeled as an increase in production cost
for these fuel producers, represented in REMI under basic chemical manufacturing (NACIS
3251) for ethanol, and renewable diesel, natural gas distribution (NAICS 2212) for dairy natural
gas, electric power generation, transmission, and distribution, and (NAICS 324) for solar steam
and carbon capture sequestration projects.

123 This does not include the operational expenditures of running facilities or the feedstock costs.

113

An increase in the exogenous final demand variable is also applied to the construction industry
(NAICS 23) to simulate the demand for facility construction, expansion of existing facilities, and
new projects. REMI model inputs simulating facility expansion are outlined in Table J10.

114

Table J10: REMI Inputs to Simulate Facility Expansion (Million 2016$)

REMI
Category

Industry
(NAICS)

Explanation 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Production
Cost

Petroleum and
coal products
manufacturing
(324)

Facility capacity
expansion

- $368 $506 $506 - - - $346 - - - -

Production
Cost

Basic chemical
manufacturing
(3251)

Facility capacity
expansion

- - - $5 $2 $12 $20 $14 $26 $33 $22 $36

Production
Cost

Natural gas
distribution
(2212)

Facility capacity
expansion

- - - $5 $29 $38 $48 $48 $48 $67 $67 $24

Exogenous
Final Demand

Construction
(23)

Demand for
construction
services

- $368 $506 $517 $31 $50 $68 $408 $74 $100 $89 $60

115

To estimate the proportion of production that will occur in-state versus out-of-state, staff made
the following assumptions categorized by fuel type.

¶ Conventional biofuels (starch ethanol, sugarcane ethanol, biodiesel and renewable
diesel, landfill gas): In-state percentage of overall production will remain at 2016 levels.

¶ Cellulosic ethanol: In-state percentage is assumed to be equal to that of starch ethanol.
Most cellulosic ethanol production will occur in starch ethanol facilities that will use bolt-
on technologies.

¶ Alternative jet fuel, renewable gasoline, and renewable propane: In-state percentage
will equal the in-state percentage of renewable diesel. Renewable diesel, gasoline,
propane, and jet fuel are all produced at the same facilities that hydrotreat fats, oils, and
greases.

¶ Dairy renewable natural gas: In-state generation represents a third of dairy renewable
natural gas. While California produces approximately 20 percent of the milk in the
U.S.,124 the state has committed to reduce methane emissions from dairies through
requirements mandated in Senate Bill 1383 (Lara),125 therefore will produce a larger
share of total diary natural gas.

¶ Solar steam generation at oil fields: In-state generation represents 100 percent of
production as the innovative crude provision requires that the crude produced using
solar steam be supplied to California refineries.

Using these assumptions, staff estimated the incremental capacity needed under the proposed
amendments as the difference between the annual in-state production quantities under each
project scenario and the maximum annual amount produced under the baseline. The
incremental capacity was then multiplied by the cost of facility expansion or new facility
construction.

The following data were used to estimate the cost of facility expansion or new facility
construction:

¶ Renewable diesel: Cost estimate is based on Lux Researchôs estimate of the cost of the
expansion of Diamond Greenôs renewable diesel facility in Louisiana.126

¶ Dairy RNG: Cost estimate is based on the CARBôs Short-Lived Climate Pollutant
(SLCP) report estimate of the cost of an illustrative typical 2,000-cow dairy.127

124 USDA. Dairy Data, Milk cows and production by state and region(Annual).
https://www.ers.usda.gov/webdocs/DataFiles/48685/milkcowsandprod_1_.xlsx?v=42866. Accessed Nov. 1st 2017.
125 Senate Bill 1383. 2017-2018.
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201520160SB1383. Accessed Nov. 1st 2017.
126 Yu, Yuan-Sheng, Apr. 19th 2016. Diamond Green Diesel expanding production capacity to 275 million gallons
per year. Lux Research. Accessed Aug. 11th 2017.
127 CARB. SLCP Final Report ï Appendix F, Table 14.
https://www.arb.ca.gov/cc/shortlived/meetings/03142017/appendixf.pdf

https://www.ers.usda.gov/webdocs/DataFiles/48685/milkcowsandprod_1_.xlsx?v=42866
https://leginfo.legislature.ca.gov/faces/billTextClient.xhtml?bill_id=201520160SB1383
https://www.arb.ca.gov/cc/shortlived/meetings/03142017/appendixf.pdf

116

¶ Cellulosic ethanol: Cost estimate is based on the average cost of building the Dupont
cellulosic plant in Iowa, Abengoaôs cellulosic plant in Kansas,128 and the estimated cost
of upgrading Aemetis starch ethanol plant in California to cellulosic ethanol
production.129

¶ Steam generation: Cost estimate is based on an ICF international study, commissioned
by GlassPoint, a leading provider of solar steam for oil fields.130

¶ CCS: Cost estimate is based on the installation of CCS technology at ethanol
facilities.131

128 Yu, Yuan-Sheng, Oh, Victor, & Giles, Brent. Jan 19th 2016. Uncovering the Cost of Cellulosic Ethanol
Production. Lux Research. Accessed Aug. 11th 2017.
129 Aemetis. The Aemetis Biorefinery: Low Carbon Renewable Fuel for California. Presentation for ARB.
130 ICF International, 2015. The Impact of Solar Powered Oil Production on Californiaôs Economy An economic
analysis of Innovative Crude Production Methods under the LCFS.
https://www.seia.org/sites/default/files/resources/Solar_Powered_Oil_Production_California_Economy_0.pdf
Accessed Nov. 3rd 2017.
131 U.S. Department of Energy Contract: DE-FC26-05NT42588, Illinois State Geological Survey, Evaluation of
CO2 Capture Options from Ethanol Plants. The values were adjusted by staff to reflect different electricity prices
across states. https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/DE20131036302.xhtml. Accessed
Nov. 3rd 2017.

https://ntrl.ntis.gov/NTRL/dashboard/searchResults/titleDetail/DE20131036302.xhtml

